

The Lived Experiences of Our Community:

Stories & Data from Needham, MA

September 2020
Updated Version (10.23.20)

Submitted by

The Lived Experiences Project, Needham, MA

1

Acknowledgments

The Lived Experiences Project (LEP) would like to gratefully acknowledge the time and emotional effort

invested by every LEP survey respondent to date. Thank you for entrusting us with your stories, but

also for exhibiting courage and resilience, and for speaking up to make our town a place of belonging and

equity. We hear you. We see you.

Additionally, LEP would like to thank the Needham High School alumni network for offering their

survey data for inclusion in this analysis. LEP is also grateful to the Needham Diversity Initiative and

Equal Justice in Needham for their survey respondent outreach, and to Over Zero, a nonprofit in

Washington DC that works with communities to build resilience to identity-based violence, for its

encouragement and support.

This report was conceived, researched and written by local residents of diverse backgrounds and

disciplines who wish to see their town become a true home of inclusion and equity. Dr. Nichole Argo

served as the report’s primary author (and takes full responsibility for any errors within), with support

from Sophie Schaffer, who cleaned and organized the survey data, and Lauren Mullady, who helped to

produce data visualizations. The report was reviewed by The Lived Experiences Project (LEP) Review

Committee, which provided feedback on the write-up as well as earlier input on the survey design input

and methodology. The Review Committee includes: Caitryn Lynch (anthropology), Lakshmi Balachandra

(economics), Smriti Rao (economics), Rebecca Young (social work), Jenn Scheck-Kahn (writing),

Christina Matthews (public health), Beth Pinals (education), and Anna Giraldo-Kerr (inclusive

leadership).

The Lived Experiences Project (LEP) is co-led by Anna Giraldo-Kerr and Dr. Nichole Argo.

2

Executive Summary

After the murder of George Floyd and amidst a growing movement of racial justice protests around the

country, local stories of discrimination and bias began to appear on social media, particularly in the Town

of Needham Facebook page. These stories were met with a wide range of responses, from empathy and

support to defensiveness and outright denial. In an effort to better identify and understand the type and

range of bias and discrimination occurring in our town, local citizens created The Lived Experiences

Project (LEP) to collect these local stories. The aim of The Lived Experiences Project is to harness the

power of storytelling for systemic change.

While the impetus for The Lived Experiences Project is local, it taps into two decades of psychology and

public health research which show that individual experiences of bias and discrimination lead to aversive

emotions,1 physiological stress responses,2 negative health impacts,3 societal and institutional distrust,4

and negative behavioral and educational consequences.5 In and of themselves, these outcomes are tragic.

Yet the costs do not stop there: The outcomes described above hold implications for institutional and

community functioning, local school performance, and municipal budgets (e.g., health costs, education

disparities and support).

Results and key findings from the first Lived Experience Project report are described below.

• This first Lived Experiences Project report draws from ninety-three stories collected via

two anonymous surveys between the dates of July 9 - August 31, 2020 (see About the Survey

and the Appendix for full details). The method of data collection was online, through social

media, so the data reported here are not representative of the entire population of marginalized

residents in Needham. Still, this initial data provides a starting point, and can serve as a

preliminary “audit of inclusion, equity, and belonging” in Needham.

1 Brondolo E, Brady N, Thompson S, et al. Perceived racism and negative affect: analyses of trait and state measures of affect in a community

sample. J Soc Clin Psychol. 2008;27(2):150–173.
2 For one example, see Sawyer, Pamela J et al. “Discrimination and the stress response: psychological and physiological consequences of

anticipating prejudice in interethnic interactions.” American journal of public health vol. 102,5 (2012): 1020-6. doi:10.2105/AJPH.2011.300620
3 For just a few examples, see: Ryan AM, Gee GC, LaFlamme DF. The association between self-reported discrimination, physical health and

blood pressure: findings from African Americans, Black immigrants, and Latino immigrants in New Hampshire. J Health Care Poor Underserved.
2006;17(2 suppl):116–132; Pascoe EA, Smart Richmond L. Perceived discrimination and health: a meta-analytic review. Psychol Bull.

2009;135(4):531–554; Mays VM, Cochran SD, Barnes NW. Race, race-based discrimination, and health outcomes among African

Americans. Annu Rev Psychol. 2007; 58:201–225; Williams DR, Neighbors HW, Jackson JS. Racial/ethnic discrimination and health: findings

from community studies. Am J Public Health. 2003;93(2):200–208; Mustillo S, Krieger N, Gunderson EP, Sidney S, McCreath H, Kiefe CI. Self-

reported experiences of racial discrimination and Black–White differences in preterm and low-birthweight deliveries: The CARDIA study. Am J
Public Health. 2004;94(12):2125–2131.
4 Adegbembo AO, Tomar SL, Logan HL. Perception of racism explains the difference between Blacks’ and Whites’ level of healthcare

trust. Ethn Dis. 2006;16(4):792–798; Benkert R, Peters RM, Clark R, Keves-Foster K. Effects of perceived racism, cultural mistrust and trust in

providers on satisfaction with care. J Natl Med Assoc. 2006;98(9):1532–1540.
5 Inzlicht M, Aronson J, Mendoza-Denton R. On being the target of prejudice: educational implications. : Butera F, Levine J, Coping With

Minority Status: Responses to Exclusion and Inclusion. Cambridge, UK: Cambridge University Press; 2009:13–36; Schmader T, Johns

M. Converging evidence that stereotype threat reduces working memory capacity. J Pers Soc Psychol. 2003;85(3):440–452.

3

• Discrimination appears to be a prevalent lived experience in Needham, pervading multiple

domains of everyday life—school, work, consumer experiences, law enforcement,

neighborhood dynamics, and social relationships—and suggesting a profound need for

redress.

• Local discrimination is a function of both social and policy realities, suggesting that any

remedy will occur on both of those levels. Programmatic and procedural mistreatment

comprised over half of our current data, and Verbal/Microaggressions one-third. Further,

Needham Public Schools were reported as the largest source of lived experiences with

discrimination, followed by neighbors and law enforcement.

• In this sample, racism was the most cited source of mistreatment in Needham (53%).

Discrimination based on culture, nationality or ethnicity came next (21%), followed by

gender/identity bias 7% and religion 7%.

• Local discrimination has caused emotional and mental harm, led to distrust and

disengagement, and weakened the social fabric of our community. Survey respondents reveal

feelings of anger, fear, a sense of exclusion and humiliation, mistrust in the community and its

institutions—e.g., leadership, Needham Police Department (NPD), Needham Public Schools

(NPS)—and disengagement or even a severing of one’s relationship with the town. Residents are

angry and disappointed by the failure of their neighbors and institutions to uphold basic human

standards of respect and equity.

• The LEP survey also points to hope and identifies locally sourced aspirations for change.

Exposure to local discrimination has led to increased awareness and empathy for those who

experience discrimination. Respondents called for the following types of rectification:

o Acknowledgment of current and past wrongs and acceptance of the fact that the town

needs to change;

o Investment in efforts to raise awareness and training around inclusion and anti-racism;

o Policy changes that would include diverse representation in town leadership and at the

NPD and NPS, adoption of stronger response policies when hate or discrimination

occurs, and proactive structural reforms to increase diversity in the town via more

affordable housing initiatives.

4

Introduction

The LEP survey was designed by a core team of social scientists (e.g., social psychology, anthropology,

economics and behavioral economics) with the dual goals of providing anonymity and validation to

anyone who chooses to participate, and eliciting a full narrative around local experiences of bias and

discrimination (e.g., details of the incident; the recipient’s perceptions; its impact on their daily routine

and/or physical, emotional, and mental health; and level of engagement with the town and community).

It is critically important to note that these data comprise early findings based on less than two months of

data collection. Furthermore, the stories gathered in this first round of data collection came solely from

social media outreach (e.g., mostly on Facebook via the Needham, MA page, the Lived Experiences page,

and the Racially Diverse Needham page). For these reasons, these initial data and the report upon

which they are based are not representative of Needham’s marginalized communities—at the very

least, they do not include participation by those who are not active online, those whom experience a

barrier of fear or emotional pain even by anticipating the remembering or telling their story, or those who

harbor mistrust for mainstream public initiatives or their ability to render real social change. To obtain

participation by these segments of the marginalized town public, a concerted local campaign will need to

be created and implemented to engage local Black Indigenous and People of Color (BIPOC) and other

marginalized groups.

About the Survey

Before taking the LEP survey, respondents are asked: 1) to confirm that they live, study, work, or

regularly visit Needham, and 2) that the story they are telling draws on an experience of bias or

discrimination in Needham due to race, nationality/culture/ethnicity, religion, partisanship, immigration

status, gender- or sexual-orientation, disability, age or socioeconomic status, or any other stigmatized

identity.

Next, the survey asks respondents whether they are sharing a story on behalf of themselves or someone

else, whether they would like it to be kept confidential or, alternatively, if they wish to be called upon to

share their story at a public discussion in the future. It then asks respondents to write about the experience

that led them to participate (prompting them to include general time, location, who was involved or

watching, etc.). After narrating their story, respondents are asked several additional open-ended questions:

how the experience made them feel, what they wish would have happened instead, and what, if anything,

changed in their lives as a result. After categorizing their story by type of bias or discrimination (e.g.,

microaggression/verbal, physical, process or program), setting (e.g., school, store/restaurant, law

enforcement interaction, neighborhood), and possible motive (e.g,. race, religion, nationality/culture,

disability, gender- or sexual identity), respondents were asked if they would like to tell an additional

story. After completing the story-focused part of the survey, respondents were asked what types of change

they would like to see in Needham. They then complete demographic information. For more detailed

information, see the full survey questionnaire in Appendix A.

5

The LEP survey takes at least 10 minutes to complete, though respondents can take as long as they need

to complete the form. All survey responses are voluntary; there is no compensation for participation.

Finally, the survey is currently only available in English.

In order to protect the identity of respondents and allow them to participate from a space that they deem

safe, the LEP survey is being administered anonymously as an online questionnaire. The survey link was

made public on July 9, and the data from the LEP stories represented in this report was collected up to

August 31, 2020.

How the Survey was Administered

This report is informed by an additional dataset of survey responses collected by alumni of the Needham

Public Schools. Simultaneous to the formation of LEP, from July to August, these alumni engaged in an

anonymous online survey initiative targeted towards former and current students. After asking

respondents to provide their year of graduation and race, respondents were given space to “Describe

something that [they] would like to communicate about [their] experience with the Needham Public

Schools” as it related to race. Responses often drew upon personal stories, and frequently included ideas

for change. The survey was conducted only in English; responses were voluntary and no compensation

was offered.

In order to incorporate as many data points as possible in this early report, LEP has included the alumni

survey data in its analyses. We did this by merging the story portion of the school dataset and then

manually coding the school stories according to key variables in the LEP survey (e.g., type of

bias/discrimination, who did it, and whether it was due to race).

Similar to the description of LEP data, above, the alumni school survey is a convenience sample

circulated amongst a network of alumni and current students. As such, it cannot provide a full

representation of marginalized students or former students. Moreover, by including it in our sample we

note that the data upon which this report is based will more heavily represent school- and program-based

issues and increase storytelling related to racial bias and discrimination.

Table 1. Comparison of data features in two datasets

Respondents # Stories Overlap in data

Lived Experiences Data 41 50 Original dataset

School Alumni Survey 39 43 Stories/suggestions for change based on experience or

observation of racial bias/discrimination; Race of

respondent Combined 80 93 n/a

6

Who Responded to the Survey

Survey respondents told stories on behalf of individuals

aged 4-67 (average age 24). Two-thirds of the stories in

this sample were on behalf of oneself. Of the one-third

told on behalf of someone else, 18 of those were told on

behalf of a family member and nine on behalf of

friends, strangers, guests or other students.

Data related to gender, religion, education and income

were only collected by the LEP dataset. See the table at

right for full details.

Respondents came from a broad range of faiths and

were highly educated; respondents came from incomes

below, at and above the median Needham income of

$141,000 (though most held incomes above it).

 Frequency Percentage

Reporting on behalf of

Self

62

70%

Other 27 30%

Gender (out of 35 reported)

Male

5

14%

Female 29 83%

Other 1 3%

Relationship to Needham

Lived in Needham 46 54%

Study in Needham 39 46%

Race/Ethnicity

Black 15 19%

East Asian 14 34%

Southeast Asian 3 4%

South Asian 4 5%

LatinX 3 4%

White 39 49%

Other 2 3%

Religion (out of 39 reported)

Agnostic 3 8%

Atheist 8 21%

Catholic 7 18%

Evangelical Christian 1 3%

Hindu 5 13%

Jewish 8 21%

Other 7 18%

Income (out of 39 reported)

Median=$141,700

Below median 14 36%

At median 5 13%

Above median 20 51%

Education (out of 38 reported)

High school + trade/technical 3 8%

Some college 5 13%

College graduate 8 21%

Post-graduate degree 22 58%

Table 2. Participant Characteristics

7

Quantitative Data: Understanding the Reported Incidents

Where are respondents experiencing mistreatment, according to early data?

After writing about their story, the LEP survey asked, “To help us organize the stories that we receive,

please tell us which of the following categories best describes WHO mistreated you?” Participants were

offered the response items listed in Table 2, and they could select more than one option. The breakdown

of responses for “Source of Mistreatment” is further illustrated in the pie chart representations below.

Table 3. Frequency of responses to “Source of Mistreatment,” as recorded in two datasets.

 Lived Experiences Alumni Survey Combined

School authority 19 42 61

Students 15 7 22

Employee 2 2 4

Resident 9 0 9

Law enforcement 7 0 7

Medical professional 1 0 1

Public official 3 1 4

Neighbor 5 2 7

Housing 2 0 2

Home service provider 0 0 0

It seems critical to note the large role that school experience plays in both datasets. While responses

from former students focus almost entirely on experiences stemming from their school careers – either

school authorities (78%) or fellow students (13%) – these two categories are also the most frequent source

of mistreatment within the LEP dataset as well (at 30% and 24%, respectively). The next three most

frequent categories are residents (8%), law enforcement (6%), and neighbors (6%).

8

School
authority

30%

Students
24%

Employee
3%

Resident
14%

Law enforcement
11%

Medical professional
2%

Public official
5% Neighbor

8%

Housing
3%

Source of Mistreatment, LEP

School
authority

78%

Students
13%

Employee
3%

Public official
2%

Neighbor
4%

Source of Mistreatment, Alumni

52%

19%

3%

8%

6%

1%

3%

6%

2%

Souce of Mistreatment, Combined

School authority

Students

Employee

Resident

Law enforcement

Medical professional

Public official

Neighbor

Housing

9

What TYPE of mistreatment has been identified in Needham, according to early data?

After asking “who” was responsible for the mistreatment they experienced, the LEP survey asked,

“Which of the following categories best describes the type of mistreatment you experienced?”

Participants could select more than one option, and were given the following response items:

• Verbal/Microaggression (e.g., name-calling, verbal abuse or attacks)

• Physical (e.g., being chased, pushed, hit)

• Procedural, or process related (e.g., being overlooked or un-prioritized in an application process,

being targeted or profiled as a law breaker)

• Programmatic (e.g., lacking information about or access to programs, being offered programs

with lesser value), or

• Other (respondents could fill in the blank to describe their mistreatment).

The breakdown of responses for “Types of Mistreatment” can be found in Table 3 and is further

illustrated in the pie chart representations below. The Lived Experiences and Alumni datasets differ

notably; former students largely write about programmatic deficiencies or problematic experiences with

school curricula, faculty and staff representation, while LEP responses illustrate a broader range of

mistreatment. Within the LEP dataset, which is drawn from the larger Needham community, the category

most represented in the stories is Verbal/Microaggressions (44%), followed by Procedural (28%).

In terms of the combined data, two observations are noteworthy: First, the category of

Verbal/Microaggressions comprises 32 percent of the data—a substantial minority. Second, procedural

and programmatic issues make up 56 percent of all reported experiences. This latter data point

underscores that discriminatory experiences in Needham are not just the result of “a few bad apples,”

rather they may be endemic to existing policy and program frameworks, which would imply the need for

redress at the level of policy.

Table 4. Frequency of responses to “Type of Mistreatment,” as recorded in two datasets.

 Verbal/

Microaggression

Physical Procedural Programmatic Other

Lived Experiences 30 6 19 6 7

School alumni survey 7 0 3 36 0

Combined dataset 37 6 22 42 7

10

Verbal/Micro
aggression

44%

Physical
9%

Procedural
28%

Programmatic
9%

Other
10%

Type of Mistreatment, LEP

Verbal/Microaggression
15%

Procedural
7%

Programmatic
78%

Type of Mistreatment, Alumni

Other
6%

Programmatic
37%

Procedural
19%

Physical
5%

Verbal/Microaggression
33%

TYPE OF MISTREATMENT,
COMBINED DATASET

11

What was the perceived CAUSE of mistreatment in Needham, according to early data?

After asking respondents what type of mistreatment they experienced, the LEP survey asked, “Would you

say the type of mistreatment you experienced was due to... ?” Participants could select more than one

option, and were asked to select from the following response items:

• Race

• Religion

• Culture/ethnicity/nationality

• Gender or gender identification

• Sexual orientation

• Age

• Disability

• Social class

The breakdown of responses for “Reason for Mistreatment” can be found in Table 3 and is further illustrated

in the pie chart representations below it. While the Alumni survey primarily highlights race (68%), LEP

responses represent a broader range of perceived prejudices. The top three categories in the LEP dataset are:

Race (43%), Culture/Nationality (29%) and socioeconomic status (9%). The most important conclusion to be

drawn from these stories is that there are various sources of prejudices perceived to be at play in our

community.

Table 5. Frequency of responses to “Perceived Reason for Mistreatment,” as recorded in two datasets.

 Lived

Experiences

Alumni Survey Combined

Race 35 38 73

Culture/Nationality/Ethnicity 24 5 29

Gender or gender identity 6 3 9

Sexual orientation 2 4 6

Age 2 0 2

Socioeconomic status 7 0 7

Religion 4 6 10

Disability 2 0 2

12

43%

29%

7%

3%

2% 9%

5% 2%

Reason for Mistreatment,
LEP Race

Culture/Nationality

Gender/identity

Sexual orientation

Age

Socioeconomic status

Religion

Disability

68%

9%

5%

7% 11%

Reason for Mistreatment,
Alumni

Race

Culture/Nationality

Gender / identity

Sexual orientation

Religion

53%

21%

7%

4%

2%
5%

7%

1%

Reason for Mistreatment, Combined

Race

Culture/Nationality

Gender/identity

Sexual orientation

Age

Socioeconomic status

Religion

Disability

13

Qualitative Data: How the Incidents Affected Responders in Their Own

Words

Understanding Felt Reactions

For the above reasons, and in order to enable readers to better take the perspective of LEP survey respondents,

we asked: “How did this experience make you feel?” Responses—which were drawn from the entire dataset

(e.g., self and other, all types of mistreatment) ranged from anger to sadness and fear to humiliation and

shame to disgust.

For the most part, reactions to respondents’ experiences of bias and discrimination were aversive and

negative. Respondents expressed a range of emotions, from frustration to disbelief to fear. In addition, many

respondents reported feeling empathy for others in their shoes (if they were the recipient of discrimination), or

for those whose pain they’d witnessed (if they were telling the story on the behalf of someone else). These

responses prompt two observations: First, the personal cost of a lived experience with discrimination is

profound. Consider that emotions like shame and humiliation have been deemed the nuclear bomb of

emotions given their ability to physiologically shut down the body and its ability perform regularly

(cognitively—which has huge implications for learning at school, as well as physically). Likewise, repeated

societal responses like anger and fear have physiological, psychological behavioral repercussions. Second, not

all responses to bias and discrimination are aversive or overwhelming: alongside reports of sadness and

disappointment, experiencing or being proximate to discrimination activated empathy and awareness for those

witnessing discriminatory incidents. These positive reactions can be leveraged as the community takes action

to repair its social fabric. A word cloud illustrating the most common emotions from the LEP dataset is shown

below, followed by some (non-exhaustive and randomly selected) illustrations from the stories.

Figure 1. Word cloud of “How did this experience make you feel?”

14

→ Anger

● “I was angry that this guy was trying to ‘other’ me. My religion and family’s origin had nothing to do with our
interaction.” (Microaggression)

→ Scared in our town
● “Unsafe and worried. Nothing like this has happened since, but it remains as a reminder that this town is not

immune.” (Physical assault)

● “I’m scared for my son I earn him that he needs to be aware and careful not to put himself in situations that will
endanger him explain to him that If he is in a group of kids and they get in trouble for doing things because of his skin

color he will be the one who gets in the most trouble I want him to understand that he hast to be more careful.”

(Police, procedure)

● “My kids and I have a very open relationship, and they know right from wrong. I’ve also let them know that if they
ever have communication with a police officer they must tell me about it. I know that not all police officers are bad,

but it is important that I hear what’s happening with my children because you just never know.” (Police, procedure)

● “I was SCARED.” (School, program)

→ Shame, Humiliation, Embarrassment, Powerless

• “Embarrassed. Ashamed, even though I did nothing wrong.” (Verbal)

• “My guests initially felt afraid and then humiliated. My wife and I, as their hosts, were embarrassed and mortified.”

(Procedure, police)

• “I felt violated and powerless. All my life I'd been a ‘good kid’ who stayed away from drugs and alcohol and the fact

that this officer assumed the worst out of me shattered my worldview. In that moment I learned that no matter how
‘good’ or ‘approachable’ I was that I would always be viewed in a certain way because of my race.” (Procedural,

police)

• “It made me feel sick. I couldn’t work for months after because depression settled in. To think if I were white this

wouldn’t have happened to me.”

→ Excluded, or like an outsider
● “… like an outsider. Like I am not part of the “Needham” community because I obviously came from somewhere

else, just because I’m brown.”

● “Excluded and alone.”
● “My overall experience of growing up in Needham molded me into a bitter human with a bleak outlook on how the

rest of the world will receive me…I believe that curriculum reform of all public schools, especially in affluent

communities, is desperately needed.”
● “It made me feel really bad and horrible - I've definitely experienced racism and teasing before, but never on a level

where adults and school staff were part of it too. Every time a racist action or microaggression occurs, it reopens the

wounds of past racist actions … and you feel them all again too.” (Verbal)

→ Empathy for others (Program)

● “It's something that I will never forget and hope that my daughter does. Though it still leaves me with a gut-

wrenching feeling when I think about it…I do think that we have even more empathy for others who experience

discrimination on any level.”
● “It made me aware of how uneven the quality of teaching is at the school. Most teachers there are truly exceptional,

but this teacher lacked skills essential for an early ed instructor. The experience raised my awareness...Now I watch

the staff for signs of inequity…My kids would never be treated the way the boy was treated. I'm more aware of being
a white person and the privilege and responsibility that goes along with that.”

● “It deepened my understanding of what black people put up with on a daily basis and also made me aware that living

in a non-diverse town allows that sort of ignorance.”

15

Life Changes Due to Discrimination in Needham

After respondents answered, “How did the experience make you feel?” they were asked another open-ended

question: “How did this experience change you, if at all?” Responses—which, again, were drawn from the

entire dataset (e.g., self and other, all types of mistreatment)—ranged from a shift in worldview to chronic

parental anxiety and distrust in the police, to diagnoses of PTSD, depression or anxiety, to distrust in the town

and its residents, to quitting a job, moving out of town, or deciding to never return to Needham.

These responses represent various types of “breaking,” be it with oneself (e.g., PTSD, depression, self-doubt),

the local community (e.g., feeling unwelcome, disengagement, distrust, disconnection), and/or local

institutions (e.g., town leadership, the Needham Public School system, or Needham policies. In a few

instances, individuals reported moving away and never returning.

As noted in the introduction, such experiences cause stress for and between individuals, often leading to

unfortunate health and social outcomes, and creating costs and dysfunctions within the local ecosystem.

A word cloud illustrating the most common words from the LEP dataset is shown below, followed by some

(non-exhaustive and randomly selected) illustrations from the stories.

Figure 2. Word cloud of “How did this experience change you?”

16

→ Parental anxiety

● This experience changed us. I mean we have the conversation with my son daily about how he is different from others

and he needs to realize sometimes he will be treated differently. He very much understands that.

● As I stated earlier, this changed my worldview. From that moment onward, I've never truly trusted the police. As a
queer black man that would have been hard enough, but now I have the trauma to justify my mistrust.

● “Lol. I now spend $57,000 a year on my child’s high school education. It forever changed us as a family and

unfortunately took the innocence of our 6th grade child and made him/her aware that his/her skin caused people to

treat him/her differently. It made me mistrust every white person I know.”

→ PTSD, anxiety

● “Yes. I [now] have severe PTSD that needs treatment with heavy sedatives such as Seroquel and Xanax.”

→ Lack of trust for the town and people in it

● “I really have a hard time trusting people in town. Like I don’t know who’s racist and who isn’t.”
● “I don’t trust white people like I used to. I don’t hate them. I just feel like they never have my best interests at heart,

and you’ll find a lot of black people who also think like this.”

● “It has made me recognize that an undercurrent of racism often runs through friendships in Needham, and that it can

be woven into the fabric of everyday banter in a way that chips away at the self-confidence and sense of belonging
that friends would otherwise have.”

→ Unequipped for later life

• “I can't say growing up in Needham has changed my life. I can't see what my life would be like if I didn't grow up

there. I can say that if I felt more accepted by my surrounding community, I would have been better equipped to
succeed in life after.”

→ Accepting exclusion, giving up

• “It’s part of the micro aggression that Asian-Americans are always subject too. We are used to it but it still always

makes us feel hurt and that we will on some level always be unwelcome in this country, no matter if we were born

here, lived here our whole lives, and work in roles that serve the community and our nation.”

→ Uprooting one’s self from a bus stop, house or job

• “We did move bus stops to [redacted], which is an open space. It does still bother me, since the shattered glass could

have caused really serious injury, but since nothing else has occurred it has not resulted in any major change to our

behavior. I am just left with the sense that not everyone in this town welcomes our presence here.”

→ Disengagement w/ Needham

● “Neither of our sons has anything to do w/ anyone in Needham. Neither ever attends a class reunion. My husband

and I continue to be active in aspects of Needham life that encourage fairness, understanding and equity.”
● “I will never work in a doctors’ office again. I changed careers entirely. My family had to deal with helping me out

due to lost wages and with my depression. My reputation was tarnished because of false accusations from my former

employer and coworkers who weren’t there.”
● “Our African American friends/guests have been very reluctant and concerned about coming to Needham again. We

have redoubled our efforts to promote equity and understanding in Needham.”

17

What Should Have Happened as a Guide to What Could Happen

After writing about their story, respondents were asked: “What do you wish would have happened (e.g., what

should have happened)?” Responses—which, again, were drawn from the entire dataset (e.g., self and other,

all types of mistreatment)—ranged from procedural aspirations (e.g., for law enforcement to rely on probable

cause versus racial profiling), to the need for awareness and more respectful behaviors (e.g., “don’t make

fun”), to the need to be able to voice one’s experience and perspective, to naming bias and discrimination in

real-time (“called out”), to the need for wrong-doers to take responsibility and apologize when bias or

discrimination has occurred.

At the core of these responses were calls for respect—to be heard, acknowledged and treated with dignity. Be

it by making it so that police actions stem from probable cause (rather than profiling), being accountable for

interpersonal or social wrongs and making an apology, or by reflecting diversity within the town, all of these

aspiration scenarios boil down to repairing a ruptured relationship with marginalized or targeted communities

(a majority of which, in this sample, are Black, Indigenous or People of Color—BIPOC).

A word cloud illustrating the most common words from the LEP dataset is shown below, followed by some

(non-exhaustive and randomly selected) illustrations from the stories.

Figure 3. Word cloud of responses to “What do you wish had happened?”

18

 Needham Police

• “The police acknowledging how their action(s) can be seen as intimidating and threatening to people of color

living or visiting Needham.”

• “The officers never should have stopped and frisked me without probable cause. Once nothing was found they

should have apologized instead of writing down my name as if I had done something wrong.”

• “NPD followed up and engaged in a conversation with me through the Needham Human Rights Committee

(NHRC), however, they did not acknowledge how the officer's actions were hurtful and can be seen as

offensive. Our hope is that the NPD would have taken this seriously and would have looked into increasing

sensitivity and understanding of their officers' to the potential racial and social nuances of their actions.”

 Schools

• “It never should have happened to a child in the first place … schools need to start educating kids on racism we

need to know and study the history of racism so history won’t repeat itself.”

• “I don't know anything about legal restrictions, what the principal can say to the teacher or the parent, and I

don't know what would have felt right to the parent. As an outsider, it seems an apology from the teacher to the

parent would have been a good start. It seemed obvious that the child and teacher were a bad pairing and I

think it would have been better for both if he'd been moved to a different class.”

• “In an ideal world, the boy's parents should have been informed of his racist comments and unprovoked

physical attack on a classmate. Obviously, the boy heard these comments somewhere! Having both boys sit

together on a bench outside the office was embarrassing for our son and did nothing to diminish the racist

bullying of the offending student.”

 Housing

• “Policy changes to increase affordable housing- rental and otherwise- for myself and others, to help a more

diverse community grow roots and flourish in Needham.”

 Town boards, representation

• “There would have been an aha moment and the board members would have apologized The members made

sure that the group nominated members outside of their select race and religion to better reflect the town of

Needham’s diverse population.”

• “PTC would change its view and composition to reflect more color, educated working moms and dads.”

 Microaggressions/Verbal

• “I wish that the other White boys would have called out the White boy who made the remark in a way that only

peers can chastise each other ("not cool, man", or something similar).”

• “It would have been nice to have gotten that outreach from other moms in the playgroups I had joined. And it

would’ve been wonderful for my children.”

19

Respondents Suggestions for Change in Needham

The last open-ended question on the survey asked respondents the following: “What do you think needs to

happen for Needham to become a more welcoming, inclusive and equitable community?”

Responses primarily referenced reform aspirations at the level of town policy, norms and culture, and

Needham Public Schools. Calls for change focused on:

• Acknowledgement - recognizing that Needham has fallen short when it comes to being an inclusive

and equitable town and identifying areas of challenge and the need for change;

• Awareness, Training, Community Discussions– investment in inclusion- and anti-racism training for

public servants and the community at large, as well as community dialogues and discussions

allowing for residents to interact with one another and for residents to engage in sustained dialogue

with NPS and NPD around issues of hate incident responses and policing;

• Policy Change & Norm Signaling – increase diversity in Town/NPS/NPD representation and

leadership/staff; cultivating diversity within Needham by changing housing and affordability

policies, and via the METCO system; adopting stronger communication and response policies for

hate incidents in the schools and community; finding ways to measure current gaps and future

inclusion and reform interventions (e.g., future research, representative surveys, ‘welcoming city’

certification) and to amplify these steps such that Needham signals strong norms of inclusion to its

residents and surrounding areas.

In the boxes on the following pages, we categorize the LEP survey responses according to Town policy

reform, Norms/Culture, and Schools.

20

Town/Policy Reform

Acknowledging its challenges

• “Needham needs to accept it has issues to address. Our town is a very expensive community. It's too

expensive to encourage racial diversity. We're becoming too homogeneous both racially, ethnically and

religiously.”

• “More affordable housing, and not just the 11 percent of square footage needed to consider a building

‘affordable’.”

• “I do believe that Needham is getting more and more diverse but not attracting people of color. Some of it is

economics but there must be a way to increase this, maybe through more affordable housing.”

• “Require boards to represent the diversity of Needham.”

• “Housing! People need to be able to BE here first, to live here without worrying about the cost.”

• Residents need to educated on the Asian experience of the covid pandemic in this country and make strong

public statements condemning this behavior.

• “Being an antiracist requires persistent self-awareness, constant self-criticism, and regular self-examination.""

This town needs to stop pretending like everything is fine or else people of color will continuously go through

trauma when they live there. "

Diverse representation

• “More diversity in the population and town leadership.”

• “In the absence of a change of heart on the part of the person who shot that BB gun, which is hard to ensure, I

am willing to accept a strengthening of norms around anti-racist behavior in the town, and stronger efforts to

signal that we all belong here equally. As a step toward that, the changing demographics of the town need to be

better reflected in the town’s leadership, school staff, the police etc.”

Cultivating diversity (through housing, etc.)

• “Ultimately become more racially, culturally, and socio-economically diverse. I know this is a structural and

seemingly impossible notion given Needham is very homogenous and there are many factors for why that is,

but I do think living in diversity is different than just talking about it.”

Training in anti-racism and inclusion

• “Diversity and Inclusion Programs at town level.”

Signaling inclusion

• “It needs to put more emphasis on diversity inclusion principles in all facets of Needham life including city

council, police and school. It’s seems to me to be a very old fashioned town, quite small in its thinking, but this

has to change, to attract and retain younger educated families including families of immigrants, which will

likely change the dynamics around school and community... People like me moved here for the school system,

and location proximity to Boston, but in order for us to stay and engage, we need to see more voices other than

same old existing voices. It has potential as I have seen to change, and i have met some really wonderful people

here, but wish that this represented my view and thinking more. I would prefer increased funding in its school,

Increased funding in its metco program and decrease in emphasis on police and fire, which were old norms for

the town.”

Norms/Culture: Anti -racism & Respect

Education/Training

• Societal change is many pronged. Group discussions and action plans resulting are taking place now and that’s

a good start, but it’s so much more complicated!

• We need to create a dialogue in our youth that this talk is not acceptable in any manner

• More education at all levels, Schools, Houses of Worship, Businesses, Communities, etc.

• Idk teach people not to be racists.
• The community needs to protect ALL of its citizens and not dismiss their experiences.

21

Public discussion

• Greater public discussion about these issues so it will be harder to deny racism exists here.

• More public discussion and town/clergy acts and events focused on inclusion and diversity.

• I think people need to wake up and realize that black people aren’t asking y’all to kiss our asses. We just want

common respect returned just like we give you. We want to walk down the streets of our neighborhoods

without people thinking we’re suspicious. We want to be able to walk freely without stares of judgement.

That’s it!!! We want equality and compassion. This isn’t a political discussion. It’s a basic human rights convo.

• Provide more opportunities to expose the next generation to different cultures. This forum is a huge leap in the

right direction.

Individual change

• We need to teach our children to respect every human beings.

• Children are not born racist. Conversation must start from homes and in schools.

• Everyone needs to look at how they perform these micro aggressions daily.

• If you do not have a diverse group within your friend circle or community, it will be hard to except those who

are seen as visible minorities.

Schools / Curriculum

Curriculum

• Incorporating African American studies as normal history curriculum, starting in the second grade.

Diversity in Staff/Faculty

• The school programming on equity and bias needs to extend beyond educating teachers to include educating

students and parents. The schools seem to be trying to meet teachers where they are and nudge them toward

current concepts of equity and inclusion, but that seems too slow and gentle. If they can't get on board with

basic concepts about equity, they shouldn't be here to influence our children.

• Focusing just on race in this answer, I'd say: we need more Black and Brown students and educators in

Needham. Our students have nowhere near enough interaction, from a young age, with peers who don't look

like them, and the Black and Brown students do not see themselves reflected in the adults around them. This

has led to a lack of understanding and empathy, and a casual willingness (I'm talking at the high school level,

now) to just ignore "the Metco kids". Furthermore, there is a "s/he must be Metco" label attached to any non-

white student in Needham, intended as a dismissive, descriptive shortcut. I have heard my own kids say it, and

I am ashamed of them for it. I would like to see a concerted effort to triple or quadruple the number of Metco

students Needham hosts, as well as a strategy to attract a strong cohort of Black and Brown teachers. I

understand this is an expensive proposition: maybe this is the moment in time, as a Town, to put our tax money

behind our stated interest in social justice.

New response policies for hate incidents

• More diversity in teachers and school administrators. More training for teachers and students. Zero tolerance

on racial practices and racist comments by students.

Training

• More school and community-wide education.

22

Conclusion

First, bias and discrimination appear to be prevalent lived experiences in Needham. They pervade multiple

domains of everyday life—school, work, consumer experiences, law enforcement, neighborhood dynamics,

and social relationships—and suggest a profound need for rectification.

Second, local discrimination is a function of both social and policy realities, suggesting that any remedy needs

to occur on both of those levels. Programmatic and procedural mistreatment comprised over half of our

current data, and Verbal/Microaggressions one-third. Needham Public Schools were reported as the largest

source of lived experiences with discrimination, followed by neighbors and law enforcement. Importantly,

racism was the most cited source of mistreatment in Needham, followed by discrimination based on culture,

nationality or ethnicity.

Third, discrimination has caused emotional harm—and possibly, if psychology and public health studies are

to be invoked, harmful health impacts and behavioral outcomes. These harms have certainly landed on local

targets of discrimination: Survey respondents reveal feelings of anger, fear, a sense of exclusion and

humiliation, mistrust in the community and its institutions (e.g., leadership, NPD, NPS), and disengagement

or even a severing of one’s relationship with the town. Furthermore, witnessing incidents of discrimination

has weakened our community’s larger social fabric. The Needham residents who told stories on behalf of

friends and family members or as observers expressed disappointment at the failure of their neighbors and

institutions to uphold basic human standards of respect and equity.

As difficult as it is to read these stories and make sense of the pain that has been experienced here, these

painful experiences have also led to increased awareness and empathy for those who experience

discrimination. Respondents called for the following types of address racism and discrimination in

Needham: acknowledgment of current and past wrongs and acceptance of the fact that the town needs to

change; investment in efforts to raise awareness and training around inclusion and anti-racism; and policy

changes that would include diverse representation in town leadership and at the NPD and NPS, adoption of

stronger response policies when hate or discrimination occurs, and proactive structural reforms to increase

diversity in the town via more affordable housing initiatives. As a community, Needham can leverage this

protective impetus and connection to produce systemic and sustainable change.

Limitations and Next Steps

The data summarized in this report were gathered in less than two months and without a concerted outreach

campaign. It is possible, in fact, that we have barely scratched the surface of available stories in Needham.

For these reasons, readers should keep in mind that these data are not representative of Needham’s

marginalized communities and their experiences. Similarly, the themes, typologies, and proportion of bias and

discrimination that are reported here may shift as representation of marginalized communities becomes more

complete. That said, this report offers useful initial insights by establishing the existence and range of

Needham’s locally-specific lived experiences.

23

Additional research will be necessary in order to identify the prevalence of lived experiences with

discrimination in Needham with a sample that is more representative of marginalized populations. We would

note that these qualitative findings would usefully inform a representative town-wide survey—a systematic

“audit of belonging and equity”— to identify perception gaps relating to discrimination and equity in our

town and quantify local support for different types of inclusion initiatives.

24

APPENDIX A:

Survey Instrument

Needham Lived Experiences Questionnaire: Survey Flow

Standard: Intro (1 Question)

Standard: Story 1 (11 Questions)

Branch: New Branch

If

If Thank you for sharing this story with us. Would you like to share another story?

Yes Is Selected

Standard: Story 2 (11 Questions)

Branch: New Branch

If

If Thank you for sharing this story with us. Would you like to share another

story? Yes Is Selected

Standard: Demographics 1 (12 Questions)

Standard: Feedback (3 Questions)

Page Break

Start of Block: Intro

Welcome to ‘Lived Experiences’!

What are we about? Storytelling for change. We believe that for Needham to be a place of belonging, it

must be a place of equity. Lived Experiences collects local stories to document experiences with all

forms of racism and identity-based prejudice IN NEEDHAM--from people who live, study, visit, or work

in Needham. Our survey is anonymous, and--if you want it to be, confidential--so that anyone who has a

story to tell can tell it without fear. Our goal is to draw on the aggregate data from this survey (e.g.,

numbers reflecting the types of incidents, types of bias/discrimination, locations where such events are

occurring, types of reform suggested by respondents, etc.) for a public report that will inform town-wide

reflection, discussion and policy-making. The first report will come out in mid-September. Important:

Only those stories that respondents have designated as "okay to share publicly" will be included in the

report, and potentially shared on other platforms such as the Lived Experiences Facebook page, town

webinar discussions, etc. On the other hand, if YOU would like to share your story at a future event, you

can--let us know in the survey.

Why should you participate in Lived Experiences? Because stories have the power to transform

cultures and power systems, as they have in the #MeToo movement. We know that asking someone who

has already had to endure bias and discrimination exacts a further emotional effort from them, but we

believe telling one's story is also EMPOWERING. And it creates CHANGE. Your story can help

transform our community by re-setting the agenda, triggering much-needed awareness, prompting larger

25

reflection and dialogue, building new relationships across groups, and shifting norms--from complacency

and resignation to responsibility and agency, from hiding and secrecy to inclusion and upstanding.

Who co-leads Lived Experiences? The Lived Experiences Project was created by two Needham

residents, Anna Giraldo-Kerr and Nichole Argo. Anna is the founder of Shades of Success, Inc., a

leadership development organization that helps leaders across industries foster inclusive and equitable

cultures. Dr. Nichole Argo is a social psychologist and the Director of Research at Over Zero, a non-profit

that works with communities to build resilience to identity-based division and violence. Before being

made public, this survey was reviewed by a racially diverse group of Needham residents with expertise in

social psychology, coaching, behavioral economics, social work and anthropology.

To participate, click -->.

26

Share your story, or a story you witnessed.

You can also tell a story on behalf of someone else.

When you tell your story, we ask that you make all aspects of your story anonymous. If identifiers are

given, they will be omitted before we make the final report available to the public.

This form will ask you:

● If the story you are sharing happened to you, or if you are sharing it on behalf of someone else;

● If you'd prefer we keep the story confidential, or if the story you are sharing can go on public

record (and if you'd be interested in sharing it in a future forum);

● To write about what happened (where, when, how, etc.);

● How others responded;

● How the experience made you feel, and/or impacted your life;

● How you wish the experience would have played out, and,

● What sort of change you'd like to see in Needham; and,

● Demographic questions.

This questionnaire will take ~10 minutes to complete (depending upon how long it takes to write your

story). We will provide question prompts to help you tell your story and you can share up to two stories

with each entry.

We invite you to share your experience if you:

● Have experienced or witnessed identity-based mistreatment on the basis of your race, ethnicity,

religion, national origin, religion, socio-economic status, (dis)ability, gender, gender-

identification, age or sexuality gender; AND

● You are: A Needham resident, or a person who works, goes to school in, spends time in, or often

travels through Needham.

End of Block: Intro

Start of Block: Story 1

Thank you for contributing to the Lived Experiences Project!

Are you telling this story on behalf of yourself or someone else (e.g., a child, family member, friend, etc.)

o Myself

o Someone else (Please write what your relationship to them is below, e.g., son/daughter, friend, etc.)

__

All stories told here are anonymous, meaning nobody will know your name or the names of others

involved. Still, sometimes people worry that the story itself could make them identifiable. For this reason,

we are offering to keep some stories confidential (and to store them on a secure server).

How would you like us to use your story?

27

___ My story can be shared publicly.

___ Please keep my story confidential. Do not share the details of my individual story publicly.

Below, please write about your story. Your story should tell about a local experience with racism and/or

prejudice.

As you write, try to include the following information:

ƀ Describe the event. What happened, who was involved (without using names), and in what
sequence did the event/s unfold?

ƀ Describe the setting. Where did it happen? (e.g., if in school, in the hallway/classroom/field,
etc?)

ƀ When did it happen? (e.g., approximate month, year, day of week, time of day)

Reminder: Do NOT use names when describing yourself, your friends or anyone else in your story.

 __

__

__

__

Did anybody else see what happened, and/or were there bystanders or others involved?

o Yes

o No

Who were these bystanders (without using names)? How did they react?

 Did they do nothing? Did they side with the perpetrator? Did they lend you support or
encouragement?

__

__

__

__

__

28

How did this experience make you feel?

__

__

__

__

__

How do you wish this experience would have ended? (e.g., In an ideal world, what should have

happened?)

__

__

__

__

__

Page Break

29

How has this experience changed you and/or your loved ones (if at all)?

__

__

__

__

__

To help us organize the stories that we receive, please tell us which of the following categories best

describes WHO mistreated you?

Note: You can select more than one option.

 School authority figure (e.g., teacher, counsellor, coach, etc.)

 School students

 Store/restaurant employee

 Home service provider

 Public official

 Neighbor

 Needham Police or law enforcement

 Housing authority

 Medical professional

 Resident, or member of the public

 Other __

30

Which of the following categories best describes the TYPE of mistreatment you experienced?

 Again, you can select more than one option.

 Verbal (e.g., name-calling, verbal abuse or attacks, micro-aggression)

 Physical (e.g., being chased, pushed, hit, etc.)

 Procedural, or process related (e.g., being overlooked or un-prioritised in an application process,

being targeted or profiled as a law breaker, etc.)

 Programmatic (e.g., lacking information or access to programs, being offered programs with lesser

value)

 Other __

Would you say the type of mistreatment you experienced was due to... ?

 Race

 Religion

 Culture/nationality/ethnicity

 Gender or gender identification

 Sexual orientation

 Age

 Disability

 (Social) Class

Thank you for sharing this story with us. Would you like to share another story?

o No

o Yes

31

If yes, respondent receives each of the “Story 1” questions again. If no, they continue.

End of Block: Story 1

Start of Block: Demographics 1

We have just a few more questions for you.

What best describes your relationship to Needham?

 I live here.

 I work here.

 I study here.

 Other (e.g., visiting, commute through Needham, shop here, etc.). Please write what brings you to
Needham: __

For how long have you lived in Needham?

o Less than a month

o Less than a year

o 1-2 years

o 2-5 years

o More than 5 years

32

For how long have you been coming to Needham for work?

o Less than a month

o Less than a year

o 1-2 years

o 2-5 years

o More than 5 years

For how long have you been coming to Needham to study?

o Less than a month

o Less than a year

o 1-2 years

o 2-5 years

o More than 5 years

33

In your view, what do you think needs to happen for Needham to become a more welcoming, inclusive

and equitable community?

__

__

__

__

__

What is your age?

▼ 18 ... 99

With what gender do you identify?

o Male

o Female

o MtF Female

o FtM Male

o Genderqueer

o Other __

34

What is your race/ethnicity? Please select as many as you identify with.

 White

 Black or African American

 American Indian or Alaska Native

 East Asian

 South Asian

 Southeast Asian

 Native Hawaiian or Pacific Islander

 Hispanic or Latinx

 Other __

35

With what religion do you identify?:

 Evangelical Christian

 Catholic

 Muslim

 Jewish

 Hindu

 Buddhist

 Mormon

 Atheist

 Agnostic

 Other (please write it in) __

What is the highest level of education that you have completed?

o Some high school or less

o High school graduate

o Trade or technical school

o Some college

o College graduate

o Post graduate degree

36

How would you rate your relative household income, as compared to the median Needham income of

$141,690?

o My household income is lower than the median income.

o My household income is approximately the same as the median income.

o My household income is higher than the median income.

End of Block: Demographics 1

Start of Block: Feedback

Earlier in the survey, you said that 'Lived Experiences' can share your story publicly. At some point, we

might begin organising public discussions or events meant to encourage recognition and discussion of

lived experiences in Needham . Would YOU be interested in sharing your story at a future event? (e.g., a

webinar discussion, Facebook live event, etc.)

___ Yes (If so, enter your contact info here: __________________________)

___ No

You have almost completed the survey!

Is there anything else you’d like to add? Please feel free to share any questions or feedback for us below.

__

Would you like to get involved with the Lived Experiences Project, or learn about other initiatives

working to fight racism in town? If yes, please include your contact information here and we will reach

out.

__

__

__

__

__

37

You have completed the survey. Thank you for sharing your story, and being a voice for change in

Needham!

We believe this collection of Needham-based lived experiences can be an important part of raising the

awareness of our town members and leaders.

Below, we include a list of legal, psychological, and health assistance resources that may be helpful in

relation to the story you’ve shared here.

Massachussetts Attorney General

https://docs.google.com/document/d/145ERvrvm5Ih4Sw5IYjcXpgb9wEYtfQxYll6rUJwabf0/editle

ACLU - Reporting and Intake

https://www.aclum.org/en/seeking-legal-help-aclu

Lawyers for civil rights

http://lawyersforcivilrights.org/gethelp

NAACP http://naacpboston.com/services-2/

Needham Health and Human Services

https://www.needhamma.gov/3303/Health-Human-Services

End of Block: Feedback

about:blank
about:blank
about:blank
about:blank
about:blank

38

APPENDIX B

De-Identified Stories

Verbal or Micro Aggression

1. More of a micro aggression prob done out of ignorance - Had this happen a couple times in

Needham where people have asked me “where are you from” and I feel awkward bc I don’t

know how to answer it. I know to say “India” but the reality is I Was born in the us and grew

up here - in Needham! - so when you have dark skin people still make you feel like an

outsider or the “other”

2. We are Indian American. In elementary school and middle school, on numerous occasions,

teachers mixed him up with other Indian boys in the class, even after knowing the boys for

several months. This is a micro aggression and made him feel like the teacher did not really

know him or thought they were all the same. .

3. My wife, son, and I were taking a walk near Needham center and my son saw and heard a

car behind us with several young adults shouting “coronavirus” at him as they drive past

4. In 2010, the group [redacted] put on the musical "Thoroughly Modern Millie."" It's based on

a 1967 film that has several racist scenes involving Asian characters, white actors pretending

to be Asian/yellowface, etc. You think the Needham group would have left out or changed

those characters and accents, but unfortunately, they went forward with it and seemed to rely

on it for cheap laughs. Asian people are mimicked and teased for accents, so mimicking one

in the show was really cringey and offensive. I remember the audience bursting out laughing

at this ""accent,"" particularly as one student said ""Impossibru!"" (also mocking the Asian

""Impossibru"" meme) and I felt absolutely horrible, like I wanted the ground to swallow me

up whole. The part about this incident that really bothered me was that this entire play was

approved by adults, teachers, parents, and town/school administration. They not only

approved the show to go on, but they LAUGHED at it. It feels like they're saying on an

institutional level that this type of thing is ok, even comedic. This is not just a kid in class

saying something racist (yes, that's happened too), but approved by adult supervision and

town institution who apparently did not see anything wrong with it. What does that say to

students like myself? What kind of environment does that create for us? Please in the future,

do NOT have racist characters and scenes in your play, even if it's written in the original

screenplay. Racism is never ok, no matter what time period it's from. Do not try mimicking

an accent, wearing another culture's clothing while really, you're making fun of them as they

provide ""comedic relief,"" etc. It is racist and offensive. This was 10 years ago, and I've

definitely experienced many other things in my life regarding racism, but this particular

incident did have an impact on me for how it made me feel. "

5. My husband was picking something up at Needham [redacted] the evening of July 17 and an

elderly white woman saw him enter and told him “My stuff is over there. Don’t touch my

stuff.” (jacket, some personal belongings at a table) My husband, very confused, replied

“Why would I touch your stuff?” To which she rudely reasserted, “Just don’t touch my

stuff!” The ironic part is that she was not even wearing a mask!

6. Two years ago I introduced myself to the builder next door to my house. He asked where I

am from. My initial gut reaction was he wanted me to tell him that I was Jewish. I told him

that I grew up in Boston. He asked where my relatives were from and I answered, “The US”

and he said, I don’t mean any harm, I’m Italian.

7. I am an Indian American and am presently a resident of Needham, but the incident that I am

about to narrate happened in Jan 2018 when I used to travel via Needham (Rt 135) to Natick.

39

One afternoon, while returning from work, I had stopped at the traffic light right across from

the restaurant [redacted]. While I was waiting at the light, a car rear-ended me. I got down,

just trying to grasp the situation. The other driver apologized and asked that we pull over to a

parking area so that we don't block the traffic I found it to be reasonable and did that. As soon

as I got out, the other driver, who was white but had an eastern European accent, began

accusing me of staging an accident and called me a terrorist. He accused me of staging the

whole thing. I knew this wasn't going anywhere good, and I happened to see an officer across

the street overseeing a construction. So I immediately walked towards him and briefly told

him what happened. He immediately spoke on radio and called for some back up. The other

officer got there quickly and de-escalated the situation, he asked both of us to remain in our

cars while he got an account of what happened. I told him what took place and also

mentioned that the other driver, while hitting a stationary car, was calling me a terrorist etc.

To which the officer said, ""Yes sir, that person does have a lip, but we do not do that here in

Needham."" He seemed to be very friendly and explained in a very professional manner that

the damage seemed to be very less and that he cannot write a ticket unless he estimates the

damage to be more than $1000. But I truly appreciated what the officer did that day. The

other driver was a resident of Framingham. I have lived in MA for more than 19 years and

this was the one time where I was close to being profiled. Although it was disappointing, the

Police officer's professionalism truly made me feel safe that afternoon.

8. Back in the spring of 2018, my daughter was playing with her friends at school. One of the

girls told my daughter that she couldn't play the game because she was Jewish. My daughter

told a teacher (not her primary teacher), who told her to "move on" and did not address the

situation. Luckily, another friend stepped up to support my daughter at the time of the

incident. When my daughter came home from school, she told me what happened and how

nice her friend had been. I texted the friend's mom to thank her for raising someone who

would intervene. The mom confirmed that her daughter told her the same story as well. I

emailed my daughter's teacher to let her know what happened and to let her know that I was

disappointed that a teachable moment was missed. At which point, the girls involved in the

incident were brought together to have a discussion. Luckily, the girls were able to move past

this and continued to be friends. However, going through this left such a pit in my stomach

because it was the first time my daughter questioned her religion - up until that point she was

so proud to be Jewish. Further, I was extremely disappointed that had my daughter not told

me and had I not emailed the teacher for a response, this would have been swept under the

rug, leaving my daughter with less of her identity.

9. My first week of 2nd grade at [elementary school] (Had just moved to Needham that

summer), this boy in my class called me the N word. I had to go home to my schizophrenic

uncle (God bless him he’s a good man but when he’s manic, HE’S MANIC) and ask him

what the word meant. Let’s just say chaos ensued the next day at school when he showed up

demanding answers. It was a lot to process at 7 years old.

10. My son had a playdate at a friend's house. It was a nice day and we had time to kill, so we

decided to walk. On my way home, a man all of a sudden ran out of his house and started

yelling as I was walking by his driveway, ""Why are you so late? My wife told me you would

be here 30 minutes ago."" My confused look must have given it away and he was like...Are

you the cleaner? where's your stuff? I told him no I'm just walking by. I live a street away.

Without an apology, he made an 'ugh' sound and matched back inside mumbling to himself.

This took place the summer of 2018.

11. I was at an executive board meeting for a Needham town sports group. We were deciding on

where to host the next vote. One member suggested their exclusive Needham club and have

the meeting at the pool there because “everyone” on the board belonged to this club. None of

40

the members objected to this. They laughed and said, good idea. The board is made up of

people of the same race and religion. I spoke up and said not everyone belongs to this club

and was hushed by another member. I followed up with a later private call with the board

president and mentioned my concern and hope that the board diversify.

12. I went in the basement to go tell my son that our dinner was ready, only to find him

screaming at his computer, calling some people over the Internet several profanities, sadly

including the n-word. To clarify, we are an Italian family, with no descent from Africa. This

is unfortunately just one of several occurrences that I have caught him saying these words.

13. When my son and his friends were maybe 15 years old, they were eating ice cream one day.

One kid was Black, the others all White. The Black kid had a small hole in his white t-shirt,

so the skin on his stomach showed through. One of the other boys pointed, and in an attempt

at being funny, said "hey! you dripped some chocolate ice cream". The other boys through it

was funny, or at least didn't object. The boy being targeted looked up and swore at the kid

who made the remark. This all happened inside of 2 minutes in the back hallway of our home,

but I was standing right there and realized, at the time, how hurtful it was to have skin color

called out like that. This happened about eight years ago now, but I've never forgotten and

still feel the sting of it through this kid's eyes.

14. Constant anti-Semitic jokes by fellow students that were ignored by staff because “anti-

Semitism isn’t a thing in the US anymore”

15. My brother was called the N word when he was in 2nd grade by another classmate. Totally

unacceptable

16. I’ve had countless teachers confuse me with other Asian students even after being their

student for an entire year. For example, during my junior year I did test corrections for a math

test junior year and I never got it returned to me. When I talked to my teacher about it, he

claimed that I had never turned it in and that I lost it. He made me retake the test. On the last

day of school, he admitted to me that he found my exam and he had accidentally returned it to

another Asian girl in a different section of that class. I have had my attendance marked wrong

in multiple classes because they couldn’t tell the difference between two Asian girls.

17. I remember seeing small swastikas graffitied on the walls of [redacted] Middle school, as

well as hearing people talk about other racist graffiti. I also remember a girl in my homeroom

complaining about “anti-white racism” when she saw a video of a student saying he felt

ostracized by the white kids in school. I also had a science teacher in middle school tell the

only black student in our class that “we’re not in the hood today” when he put the hood of his

sweater up.

18. Ignorant white students at Needham are comfortable to perform blatant acts of micro

aggression. While preparing a presentation in a science class, a white athlete thought he could

make his friends laugh by pasting pictures of “fat Asian babies” on his slides. Yes, that is

what he searched on google. When I, an AAPI (Asian American Pacific Islander) who sat

right next to him, called him out on his so-and-so joke, he proceeded to replace the “fat Asian

baby” with a picture of a “fat Black baby”. I wish I told him off instead of letting it slide the

second time, but this should have never occurred in the first place. There shouldn’t be

someone monitoring you for aggressions— you have to monitor yourself and prevent

yourself from acting on them.

19. My across the street neighbor tried (unsuccessfully) to get our neighbors to sign a petition

saying that our 25-year-old son, who is from Uganda is a danger to the community and

should be forced to move away.

41

20. I was doing my daughter's hair one day when she was 4 and as she was looking in the mirror,

she started playing with her eyes, stretching the sides out making them closed. I asked her

what she was doing, and she asked ""Do I look like a Chinese person?"" I immediately

swelled up with emotions but did my best to keep my cool. I smiled and said, ""Not at all,

you look like a sleepy head and ready for bed"". She laughed. I then asked where she saw

that from and she said two girls at school went up to her, doing that to their eyes, and then

asking her if they looked a Chinese person. My heart sank. Practically holding back the

tears, I laughed and said, well that's silly, you're Chinese and look at how big and round your

eyes are huge. That day at drop off I told the teacher what happened. My daughter did not

know what happened was inappropriate and was not upset by it at all, so no need to do

anything, but if they see it happening again, please use it at a teaching opportunity. She said

she would keep a close eye. This happened spring of 2018.

21. In high school I was in [redacted] math class back in 2008 (I’m going to say the first initial of

the name because [redacted] is still a teacher and people should know how [redacted] treats

students, but I’ll let you guys figure out who [redacted] is). I got into a fight with one of my

best friends in class (it was over a boy). In high school I had an IEP, so school was always a

challenge, but I always noticed that this also affected how teachers treated me. So we’re in

class and me and this girl started arguing back and forth. Later in life we became friends

again and she told me how she ran into [redacted] and she said, “have you spoken to _.” And

my friend goes “actually yes we made up! She’s my good friend” [redacted] said, “I’m

disappointed in you.” to my friend. This doesn’t seem significant enough, but in our class we

had two boys who sided with my friend when we fought, and my friend later told me that

those boys would be calling and referring to me and all the other black kids in class as

“niggers” the entire time in class and [redacted] did NOTHING about it. [Redacted] heard it

too!

22. This describes a series of events that took place during my time in the NPS system (2012-

2016).

1) During my senior year in AP English I had to read a book called The Known World.

This novel presented a narrative about slaves from the perspectives of both white and

black characters. My teacher [redacted] on numerous occasions talked about how

sympathetic some of the white slave owners were and how they just didn’t know any

better.

2) I did read the Autobiography of Malcolm X for my junior year summer reading

preparing for [class] which was a nice change of pace. However, the class discussions

were deeply troubling. I recall discussing a passage in which a young Malcolm

describes how much he hates being called the n-word by white. A student in the class

turned this around and stated that Malcolm was at fault for “generalizing all white

people.” Instead of explaining to the student that Malcolm was describing the harsh

treatment that he was victim to growing up in the Jim Crow South, my teacher said

nothing. [Redacted] silence told me that she had no intention of disrupting anyone’s

world view or even calling anyone out on their blatant acceptance of racism.

3) In [redacted] class my junior year, a student repeatedly said racist (including ""I'm

not black so I can't listen to ghetto music"") remarks during class yet the teacher

heard these remarks yet never reprimanded the student. In fact he questioned as to

why the class was always targeting him for the remarks.

4) During middle school (2011) I was pulled into the office because of the actions of

another black student. I remember being treated like I was guilty of doing something

wrong, when in fact faculty just couldn't tell us apart.

42

23. My friends were all in METCO in high school and one morning on their way to school they

got off the commuter rail at Needham Center and found KKK fliers all over the parking lot

and platform. We were all SO SCARED and had an emergency meeting with all the students

of color at school.

24. January 1991 at the beginning of Gulf 1-7th grade son, socializing w/ friends, was jumped

from behind on the patio during a [redacted] school break by a classmate. He was lifted into

the air and thrown on the ground as the student, from a well-known Needham family, yelled

at him that that's how you should treat all Saddam lovers. Our son got up and swung at the

larger, heavier kid. Both boys were brought to the [redacted]. They were both given in

school suspension and had to sit together on the bench outside the [redacted] office. The

[redacted] called me and seemed pleased that our son wasn't physically hurt. I mentioned that

I was more concerned about the racist comments. He dismissed my concerns as unfounded.

I'm not sure how the Needham kid knew that our son was of Middle Eastern background as

his last name indicates a different ethnicity. There were no apologies from the kid or his

parents. The [redacted] just felt it was "boys being boys". Our son avoids the other kid

throughout his remaining years at Pollard and NHS.

25. While waiting for a friend I was stopped and frisked by Needham Police. They approached

me and asked if I was doing drugs. They assumed so because I was ""hidden"" behind a tree.

I told them no and they proceeded to pat me down from head to toe and empty my pockets.

They found nothing. After this they still took down my name and when I asked why they said

because a lot of ""suspicious"" activity had been occurring in the area. This happened on the

hill in front of Needham High School. This occurred in the summer of 2013 (I was 14 years

old and about to be a sophomore in high school). It was about 2pm and this all occurred in

broad daylight. "

26. As one of the only black students in my school system attending Needham high school as a

minority resident of the town, and not part of the METCO system, was difficult. I felt as

though I had no option but to assimilate to a majority culture and lose sight of my identity as

a black woman. Having an unstable home life did not help. I felt as though I was never taken

seriously about my troubles with schoolwork, my learning disability, or problems at home. I

felt as though I was intentionally meant to fall between the cracks of what appears to be an

outstanding, revered public school. Day to day interactions with particular students at

Needham High were extremely difficult to navigate, all with keeping a hushed tone, as to not

look like the angry race-baiting black girl. I fried my hair to make myself feel like I fit in

better. I've been mistaken for other black students by teachers. I've had ""white power""

screamed at me at football games, behind my back while leaving school. I've had silver

pickup trucks scream ""GET OUT OF MY TOWN"", as I walk home late at night after work,

to the house I've lived in since I was 6 years old. Needless to say, growing up as a minority in

Needham is not easy. The unseen hurtles a minority faces in a town like that are boundless. I

feel as though I did not get the privilege to experience what it was like to be brought up and

educated in an affluent community - but more of an outsider observing. And very rarely did

anyone let me forget it. Also, having one African American studies class as an elective my

senior year of high school, should have been a part of the history curriculum since the 2nd

grade, and NOT just 3 weeks of the year. Year round.

27. When my son was in kindergarten a girl told him she could not play with him because of his

skin color. This was at the [redacted] elementary school has a serious problem with race. The

staff/teachers treat darker kids different they assume these kids don’t have parents who care

and that they come from nothing. I was dumbfounded by our experience at [redacted]. I

transferred my son out of the school bc of how the staff treated him. My son is a warm

43

special boy he always wants to follow the rules seeing this happen to a kid this amazing

disgusted me

28. In December 2010, I moved into [redacted] apartment at [redacted]. The first Month, two

police officers had a downstairs neighbor out in the hallway in handcuffs, so an assistant

office manager [redacted] could do her annual inspection of his unit. That wasn't my first

impression. The first impression was the smell. With no smoking signs on every wall, the

place smelled of smoke. My first thought was well I guess I'm not bringing anybody over for

tea. There were so many things wrong with this housing project. And race was really only,

but not only a manifestation of -- if you can believe it -- a deeper problem. Almost ten years

later the miserable story continues.

29. In an RMV center, blacks treated whites with all respect, but when it comes to brown, they

had a completely bullying approach

30. The act of racism happened against my child several times in the Needham school district.

The first time we enter this problem was when he was in first grade this was his first year

coming into the Needham district. His teacher didn’t know us very well but the relationship

was also strange I want to say within one week of school the teacher called DCF on myself

and told them that my child was being abused and was afraid to come home.I then came into

the school that very day to find out what was going I believe as a child of color you know

what the consequences are when your parent comes to school. When I came into school that

day my child was scared but the background of the Story was that day he put soap all over the

mirrors in the boys bathroom and got caught so he thought I was coming there to discuss that

issue. I then was told what had happened and my child said that I hit him with a toy his

birthday was that Sunday I believe I was in school that Monday. I explained how do you

think that I hit him and he just had a huge birthday party with a lot of his friends from school

they then asked my child In front of me does he feel safe going home and my child said yes.

Fast forward days later DCF came to my house and had to do a full investigation. They came

back with no supporting evidence in my child’s pointed out the stuffed animal that he was hit

with and he then said he didn’t mean it like that. I believe that teachers and faculty need to try

to have a relationship with parents before causing mayhem and their families. This happened

September 2019 also a week after school started my child want to sit at a table and one of the

students then said I don’t want to sit with the black kids. It was my child and another African

American child. The teacher heard it and was very upset. I didn’t hear about it until later

when my child got home I was the one who had to reach out to the principal about the matter

I believe it wasn’t Handled in the full extreme but it should have been. I was called by one of

the medical staff and she explained to me that the principal would be then reaching out to me

I never heard back from the principal. I then had to write a lengthy email expressing my

frustration. Days later the Parent reached out to me in defense of her son which I thought was

very unacceptable. I believe that there was no reason that that parent was reaching out to me

because the school had not even solved or address the problem. The parent just attempted to

sweep it under the carpet and have a play date and I expressed to her I don’t feel comfortable

having a play date with a person that Child says I don’t want to be around Black people and I

express that to her in our email. I know that that wasn’t the response she was expecting

however I am going to take a stand for my child because honestly and truly it had to come

from someone and it is not OK and I am just not gonna smile on someone’s face that just hurt

my child’s feelings and another child. The school had the chance to speak about racism then

and address it as a whole not just separating the child in the classroom away from my son and

moving on with things. Later on down the year I remembered that they Said they would keep

the child away from my son at all times. The children had a state fair guess what Child was

seated next to my child the whole entire time of the state fair. The thing that frustrates me is

44

what matters are hot you will be told anything to make sure it is no longer an issue at that

point but following through has never been a thing that Needham has done."

31. My old boss [redacted] referred to me as a Pitbull. Instead of saying that I’m a strong worker

who is determined to do my job efficiently and correctly, she referred to me as a breed of

dog. My white counterparts who were blatantly rude and disrespectful to patients were never

referred as Pitbulls. That never sat well with me. I ended up getting fired because my boss

and another employee cornered me in an office and claimed that I attacked them. I’m only

5,2” and my boss and coworker are above 5’10”. How could I attack two people way taller

than me? It was because I would call them out on their double standards. It was sick.

32. About two and a half years ago, when my daughter was in first grade, her teacher said to her

class, "When a certain member of the class, who isn't here right now, tries to distract you

from learning, what should you do? Can you suggest ways to keep yourself from getting side-

tracked?" My daughter is white and although nearly half of her class was comprised of

children of color, there were only two Black children, one of whom was the boy the teacher

had referred to, the only child not present at the time of her speech. According to my

daughter, he was frequently sent to the principal's office, often in trouble. I don't think the

teacher considered how singling out one of two Black children as a troublemaker would

inform how the other children would see him and other Black children. I wonder how the

other Black child, felt seeing how he was treated. But most of all I wonder the damage that

her behavior did to the boy, his feelings about belonging in the school, his ability to make

friends, his relationship to learning. I had witnessed the negative attention he got when I

worked in media - teachers admonishing him, the librarian and teacher speaking in quiet

voices about him. (How he behaved is beside the point, but he was buoyant, social, outgoing,

sensitive.)He was good friends with my daughter, something I actively encouraged because I

could see how his easy-going, good-nature was a compliment to her shyness and inclination

to be rigid, and he had been to our house for playdates several times. Even so, when the

teacher asked, she raised her hand, happy to give examples of what she does to keep focus.

She did not see incongruity between her behavior and her loyalty to her friend. Proud of

herself, she told me the story. I asked another friend to question her daughter, a classmate,

and she corroborated the story. I told the boy's mom, who had become a friend of mine. She

was crushed by what had happened and, I'm sorry to say, only then did it become obvious

what I needed to do. I asked her permission to speak with the principal about what had

happened, and she said yes and thanked me. When I spoke with the principal, she seemed to

understand the gravity of the situation immediately. This friend has since told me that at the

start of every school year, her son is the victim of racism - his jacket being thrown out the bus

window by another child, a child refusing to sit next to him and saying outright that it's

because he's black, etc.

33. I had a principal say to me that she knew she made a mistake about where my son was placed

in a cluster at back to school night. I was the ONLY Black parent walking that cluster. My

son presents as white, so he wasn’t the put in the cluster with the Black and Brown kids.

When a group of parents raised concerns that the district was segregating Black children to

one cluster, the Superintendent NEVER reached out to us. It took six months before we had a

meeting with him, and WE requested the meeting. Every school is different, and it depends

on the principal. My kids went to hillside and my daughter experienced racism there with

another kid in 2nd grade. The teacher and the principal handled this like it was an emergency.

They persistently tried to reach me all day to let me know happened. They gave my child the

power by asking her what she wanted and how. The principal had a no tolerance policy and I

felt very supported. This does not happen at all schools. It’s all about the leadership of the

schools and the top.

45

34. I was in kindergarten, having lunch. I took out my lunch box, that had chicken and

vegetables, with two Onigiri rice balls. The kids called me ""disgusting"" and ""gross"" for

bringing Japanese food for lunch. I have PTSD as a result of this experience and many more.

35. I was in senior year, 2014. I was marginalized for being unable to assimilate to America. I

was placed in a homeroom with one asian girl, but only because authorities thought I needed

someone visually similar to feel more comfortable in homeroom

36. I’ve always felt like the token non-white person everywhere I went during my high school

years. Many of my classes were completely white with me as the only non-white person. I

noticed this was the case in many honors level classes. I began to take more accelerated and

ap classes as the years went on, and I noticed another thing: most non-Asian POC were taking

lower level classes. They seemed to be grouped together in the same classes and treated the

worst by teachers... like really poorly. Black kids, especially, seemed to be treated as dumb

and troublemakers. This points to a huge disparity of education in the POC community. I

know that many of the black and Latinx kids in these classes came from less-affluent

neighborhoods in Boston, but that is no excuse for their lagging behind in education. In

addition to this, many of the clubs I was part of claimed to be “diverse” but really weren’t at

all. I was part of theater and robotics mainly. I saw 4 or 5 non-white kids in the cast on

average. It was as if theater was a white person club. They only claimed to be “diverse.” It’s

all a lie, and they let us believe it. Robotics, on the other hand, was more “diverse.” The club

was mainly white and Asian. I saw only one non-Asian POC throughout my two years on the

team. This is pathetic. It seems as though larger, popular clubs cater mostly to white people

and sometimes Asian kids. We cannot call our clubs “diverse.” There needs to be more of an

effort from the staff to include all students. Because of all this, I’ve noticed that my friends

are mostly white and a little Asian. I’ve never been close with a kid of another race. I think a

lot of it is because of the false “diversity” Needham claims to have. I also noticed that black

and Latinx kids from Boston mainly hung out with each other in a big friend group. I wonder

if it’s because no other racial groups welcomed them to their classes and clubs. I also wanted

to point out that NHS’ education is based mainly on white and black racial relations. Sure,

that’s what America was in its beginning, but there is so much to American and world history

than that. I was so shocked when we focused on the Asian experience for just one day in ap

Lang last year. It was crazy. Kids should not have to take a high-level class just to talk about

other racial experiences. Because of this, I’ve always always felt like the token POC at NHS.

Of course, black people are treated so poorly in America, but it’s important to point this out

too. Latinx, middle eastern, and all other nonwhite kids never learn about other racial

relations and experiences either. This needs to change. I do not want to sound insensitive to

our current social climate, but I really needed to get this off my chest.

37. In my 11th grade English class, my teacher had us take a vote on whether or not we could

say/use the N word when reading quotations from mark twain. This was a class with a single

black person, and only 1 nonblack POC. Why were we voting on this? Why did the teacher

let us believe that it was something up to our own discretion?

Physical Mistreatment

1. This was seven years ago. Our nanny routinely waited at an NPS bus stop on Hillside to pick

up my daughter after school (with our infant son in the backseat of her car). One day a cop

stopped by and asked her why she was there every day (someone had called the police on a

brown woman with a brown baby in the backseat, who could be seen receiving a brown kid

from a school bus if you watched her long enough). The policeman was polite, and that was

that. Then her car began to get hit by a Bb gun each day. Until after the 3rd or 4th day her rear

window was shattered- with our son in the back seat! V luckily, they were not hurt. We called

46

the police who said they tried (and I am sure they did) but could not figure out who did it.

And we changed our bus stop so she would not be exposed to that danger again. I have no

doubt this was because she was clearly a brown woman, and maybe because you could tell

she was ‘working class’.

Procedural Discrimination

1. Five years ago, we went to the Administration Building to enroll my son (Asian) in

kindergarten. As we walked in the room, my son asked immediately to go over to the side for

a language test. I proceeded to fill out the paperwork. One of the questions was What is your

Primary language at home? Answered: English. Note: Families came in after us and their

kids were not asked to take the test. Of course my son passed the test without issues. The

following week I saw a school nurse who helped out at the Kindergarten enrollment, she

mentioned my son was the only kid pulled aside she witnessed. I thought this was the end of

it, but I received a call shortly after our enrollment day. I was asked to set up an interview for

my son with a professional. I asked why? She replied he may need ESL as additional help! I

replied my son’s primary language at home is English and our doctor/ preschool teachers

expressed no prior issues with my son’s language learning skill. Well, a week later I received

another call and asked me to set up an interview. At this point, I was frustrated because my

son was targeted, the administrators did not read my answers on the enrollment form and they

would not take my answer the first time. Just because we are an Asian family, it doesn’t

mean we don’t speak English.

2. My son, who is originally from Uganda, has been stopped while driving in Needham twice

over the last 2 years. In both incidences there's was no violation. He was stopped because he

was a young black man driving a BMW. In both incidences the police were polite but took a

condescending tone. On a more positive note, when I accompanied my son to the Needham

police station to report that his license plate had been stolen, they were extremely helpful.

They even wrote a note on police stationery saying that he had reported to the police that his

plate was stolen. The offer then said, ""when you get pulled over, if this note is in your

pocket, be very careful, explain to the officer what you're getting and SLOWLY take it from

your pocket once the officer gives you permission to do that."" This Needham officer was

appropriately concerned for my son's safety in the event of a traffic stop.

3. When I first moved to Needham, just had my 2nd child and was looking at joining play

groups. It was hard to meet people. But later I noticed other moms were getting together with

their kids however I never really received any invitations. At times it was isolating.

4. I am a real estate agent and I had helped a black family purchase a home in Needham. They

wanted to get a sense of the school their children would be attending. My client went to the

school office to ask if she could set up a brief meeting with the principal. She was told no.

She told me the story and I called to ask about having such a meeting and I was easily able to

arrange it. She and I went together and met the principal, but I was really horrified and upset
to think that she was treated that way. There are not too many black families living in

Needham but i hope that could change!

5. Although I've lived in Needham for 5 years (and worked here longer) I do not consider

myself a 'true' Needhamite because I could never afford to live here permanently. I'm a rent

increase or two away from having to move, and houses are laughably unaffordable. I don't

feel welcome because of my socioeconomic status- I don't see anyone trying to fix the

housing crisis in Needham.

6. This event happened in 2015. The following is an extract from a letter that I wrote to the then

Chief of Needham Police, [redacted].Last Saturday evening, April 11, two of our friends

47

visiting our home with their two children had an interaction with a Needham police officer

that was rather disturbing. Our friends, who are African-­‐Americans, left our house at about

10:30 PM and went to their car that was parked on [redacted], which abuts our property.

When they got into their car, an NPD cruiser pulled to the side of their car and stopped in

such way that they could not leave. They felt very uncomfortable and afraid and felt

compelled to roll down their window. The officer also rolled down his window and asked

them if everything was all right. They felt compelled again to explain what they were doing

(basically visiting friends). At that point the officer said good night and left. I am confident

that the officer was motivated by doing his job well and also did not intend in any way to be

disrespectful. On the surface, it also looks like an innocent occurrence. However, in the

context of the racial history of our society, this seemingly simple situation has some negative

and disturbing implications. Firstly, we have had dozens of Caucasian friends over several

years go through the same routine without ever having to even see a police officer let alone

interact with one. Secondly, it doesn't take much imagination, knowledge or understanding to

interpret this in a negative way as a "profiling" event. Our friends had done nothing to

warrant an officer's attention, except looking different and may be having a car that was

registered in a different city. Once they came to the officer's attention there was no reason

whatsoever for the officer to act in an intimidating way towards a family with young children.

7. When I was in high school, I thought it was awesome that the Needham police officers would

let illegal things slide. For example, there are several times I knew they knew about underage

drinking. There were times when my group of friends would get contacted by a police officer

to give us a heads up that the cops will be breaking up the party. Obviously, that was cool at

the time, but looking back, it’s absolutely outrageous. This is not an anti-Semitic or racist

matter, but it is definitely something that should be heard. The Needham police department is

a very small community, And they pick and choose when they want to follow the law.

Clearly not much has changed.

8. My friend in high school invited me over to her house real quick before we had to go to

Needham street to get a few things for our gymnastics team (we had a sike party and we all

had to wear pats jerseys to school the next day because we had a competition that day). Being

from a low-income family, I wasn’t able to partake in majority of the sikes because I couldn’t

afford to go out and buy outfits every time we had a competition! So my friend was nice

enough to get me involved and help me get ready for one. When we got inside her house, I

waited for her to change and her mom came in and asked her to come downstairs. Her mom

seemed really mad, but I assumed that my friend might’ve did something. Her mom barely

said hi to me and told my friend to come speak to her in the other room. Now this was my

first time coming to her house, so I didn’t know what was going on, but all of a sudden I

overheard her mom say “I don’t want people like her here. BRING HER HOME NOW!” So I

don’t know. It made me uncomfortable. I don’t know if it was because I was black or what,

but it was awkward because after she dropped me off at home, she ended up going to

Needham street herself to get her patriots jersey and I was the only one on the team without

one for school the next day, so not only was I kicked out of her house, I couldn’t partake in a

sports team activity because I couldn’t afford to bring myself to buy what was needed to

partake in the sike. Also she knew I didn’t have anything, and it was because her mom didn’t

let her go with me, it was just all so awkward at school the next day. Surprisingly, her mom is

on [redacted]. That’s cool. нопр

9. To begin, I am very thankful to have been educated elementary-high school in Needham via

the METCO program. I've experienced my share of ups in downs academically, socially and

unfortunately racially. I have had positive experiences with multiple staff members and

students who I'll never forget. Sadly, I did experience things from students and staff members

48

that were negative, which at times had overwhelmed the positive. I could take this time to go

through every experience from freshman year senior where I experienced flat out prejudice

from students and staff members, but I won't. I will not recant the trauma I have experienced

in order to get a point across. It saddens me every time I think of these instances, but in a

twisted way they taught me to be strong. I do not want others to feel as how I do right now

when looking back on their high school experience. I should smile and be comforted by the

memories instead of saddened and frustrated that I allowed people to treat me that manner.

Racism and prejudice at NHS is an issue. It's so deep rooted that I wouldn't even know where

to start on how to tackle it. Racism and prejudice are learned behaviors due to a surrounding

environment. Being a place of education, education is the obvious solution, but that is so

surface level. You can push books and films in people's faces, but in the end it can only do so

much. Staff and students need to leave how to not only be not racist, they have to be ANTI-

racist. People need to understand that just because they are not personally affected, it doesn't

matter. The school and the entire district needs to do better. There are so many other people

that I know of all races who have experienced what I have, some worse. I hope my entry

helps and frustrates you because enough IS enough.

10. my 5th grade teacher told a boy in my class that the character in his book couldn't be black,

because the author didn't specify that the character was black. But the author also didn't

specify that the character was white, or any other race. Instances like this reinforce the

concept of whiteness being the default for humans. Maybe in Needham, and other MA

wealthy suburbs, but not in the real world. The Needham public schools perpetuate

ignorance. Not only is it unfair to the few black students, but it sets white students up for

failure. Needham is a disgusting, toxic place.

Programmatic Discrimination

1. Even in social studies, Spanish, or English classes that were supposed to talk about race, we

barely ever did. No black history, no guidance on how to talk about our differences, no

talking about systemic racism even in AP gov. Nothing past “Uncle Tom’s Cabin was

written, and the Emancipation Proclamation was passed”. We read multiple books that

centered on the black experience and talked about how awfully the characters were treated

but never discussed how it could relate to any of our lives today. I learned what Juneteenth

was this year, from social media. That’s frankly appalling.

2. I think it’s sad that our school system only acknowledges the classic “white” holidays but

overlooks important occasions like Chinese New Year, Divali, Ramadan, and more. We seem

to overlook any holidays of students of color and that kinda SUCKS. I’m Asian and family is

extremely important part of our culture, on Chinese New Year the entire basis of the holiday

is to spend the night with family and have a feast, celebrate your time together, and reflect.

Every year of going to school in Needham I’ve always been overwhelmed on Chinese New

Year with homework because of course teachers and the school do not acknowledge or even

know if it’s existence so they assign lots of homework for each class as usual. So after my

family banquet, I stay up until like 4 am to complete that work. Sucks that for Jewish

holidays or days like “Columbus Day” we get the entire day of school off, no homework, etc.

3. I already submitted a pretty lengthy response, but I wanted to add this: (sic) The staff at NHS

are very noticeably mostly white. I’ve only met 3 or so black teachers and staff. And, the only

Asian staff members are mandarin teachers. The Spanish teachers are also mostly confusingly

white. There is only one native speaking Spanish teacher. This is crazy and worrisome.

5. There is so much that I didn’t learn in history about race in America. Slavery was talked

about many times in a detached way (or at least could remain detached to the majority white

students and teachers) and only ever as a thing of the past. We never learned about how the

49

institution of white people maintaining control over black bodies did not disappear with the

abolition of slavery but rather evolved into different and more subtle forms (ex. convict

leasing). Similarly, the civil rights movement was taught through a narrative of struggle then

triumph, and this narrative does not acknowledge the ongoing legacy of segregation, and how

again, the institution of white people exerting control over black bodies did not end but rather

evolved to take even more convert forms. We did not touch on how redlining, restrictive cove

ts, and other forms of de facto segregation continued to enforce segregation and subjugation

of black people and black bodies, and how our majority-white suburb is a product of that.

6. Think NHS does to a good job of seeing multiple sides to an issue, but I think it’s especially

important to teach certain loopholes and other things similar to that which have created this

deeply corrupt system.

7. I am quite frankly ashamed of the way Needham deals with teacher history to students. the

only time I actually learned about Black history was in junior year history class and even

then, only my teacher included that in the curriculum. We should not have to go 11+ years of

Needham schooling and lies in the curriculum before we learn the truth. All of us who have

graduated or are close to graduating have grown up believing the narrative we were told, and

no teacher or administrator ever seemed to question this. We were all essentially groomed to

be racist, racism is taught after all. While on the surface Needham seems to be progressive,

the conversations in classrooms and hallways (specifically by white male students) clearly

shows the deep seeded homophobia and racism that runs through this town that is seemingly

ignored. Teachers are discouraged from bringing their political view into the classroom

(which in and of itself is valid) but this has made it so hateful words and actions are excused

because teachers do not know how to converse with these students and teach them how to be

tolerable

8. After talking with some friends, I’ve realized that what I learned about Black Americans and

their experiences was pretty much only from my AP classes (AP US History, AP Lang, AP

LIT, and AP Psych).

9. I never learned about Juneteenth or the Tulsa Massacre. I learned them on my own through

social media posts, and I’m disappointed I couldn’t learn about these topics through teacher at

NPS.

10. My only POC teacher/counselor in my 12 years at Needham was from the language

department.

11. In my years at Needham, I did not learn much about BIPOC history and i did not realize till

now how whitewashed our lessons were. I think that Needham needs to incorporate much

more than only the “good” and peaceful parts of black history in America because this only

creates a distorted washed view of our history. I remember one of my classmates asking a

history teacher “why aren’t we learning about black history month?” which then they

responded “we already incorporate black history into lessons” when clearly, they do not. It

also upset me that we did little talk as a school after the racist graffiti was found multiple

times in the school. Growing up in a predominantly white affluent town

12. One time in history class with [redacted] I asked why we weren’t learning about black history

because it was black history month. we hadn’t talked about any black history. none. he

immediately dismissed me and said we don’t need to because it’s already integrated in the

curriculum. IS IT THO? if it were, wouldn’t people know what JUNETEENTH IS? OR

THE TULSA MASSACRE? OR WHO ANGELA DAVIS IS? OR WHO MARSHA P

JOHNSON IS? the list goes on. the amount I’ve learned about black history, culture, and

experiences, by myself, over the last 3 weeks than over 4 years at Needham high school... you

50

guys all need to DO BETTER. yes, Massachusetts is liberal. BUT BOSTON IS ONE OF

THE MOST SEGREGATED CITIES. TAKE ACCOUNTABILITY. we also need more

BIPOC teachers IMMEDIATELY. the lack of diversity is ASTOUNDING especially

considering how much administration preaches about inclusivity and equality. WHERE IS

THE INCLUSIVITY? WHY IS EVERYTHING WE LEARN WHITEWASHED? WHY IS

BLACK AND LATINX AND LGBTQ+ HISTORY IGNORED? WHY DO BIPOC

STUDENTS NOT GET TO LEARN ABOUT THEIR OWN PEOPLE? WHY DO WE

LEARN ABOUT THE AMERICAN REVOLUTION 4 TIMES BUT NOT LEARN WHO

ANGELA DAVIS WAS ONCE? ONCE. NEEDHAM, YOU ARE PART OF THE

PROBLEM. DO BETTER NOW.

13. As a white, female student at NPS I did not experience many hateful things during my time

spent. I never was called a racial slur, had homophobic comments made about me, or been

discriminated against many times. However, I could talk about the obvious sexism first. How

normalized a dress code that specializes the bodies of young girls has given them shared

trauma of getting called out of class for their tank top being, “too distracting”. How, shared

uncomfortable experiences with male students and faculty is normal. How, creepy gym

teachers being a shared experience. How, boys catcalling girls, slut-shaming, speaking over

them, and very obvious micro-aggressions, being normal. How, female athletes have received

less praise from the AD, and how boys who have home games get bussed before the 3 girls

teams with away games do, is normal. But overall, my experience can be seen as nothing as

those of my BIPOC classmates. I have heard many of my classmates say blatantly racist

comments. I have heard people make homophobic comments. I have heard this too many

times. Too many times I have heard this behavior excused. Too many times has “Daddy’s

money” erased the racist graffiti at Pollard or taken back the n-word used in a conversation.

Too many times, too many. I have heard boys in the hallway refer to something as gay. I have

heard boys call girls sluts. Or girls talking about the creepy gym teacher, or the boys who

shamed them for getting with so and so. I have heard the students calling for an

administration to teach about black history and DO something about the racist remarks made

in a class or something homophobic that was written in the stalls. Could this be due to the fact

that we never learned? Is is because we were never taught black history, or LGBTQ+ history?

That many students don’t know what Juneteenth or The Stonewall Riots are? Or that we have

like no BIPOC teachers? That we actively avoid these important conversations and lessons?

Is it because people do not take these conversations seriously? I don’t know. What I do know

is that it is time for change. Change in our systems, curriculum, and social lives. We have to

normalize the changes happening in the outside world, and infiltrate that into our pathetic

bubble of Needham. Because, too many times things have happened where there is blatant

discrimination and inequality on our sports fields, in our classrooms, in interactions, where

nothing is done, and it is time for big changes to be made.

14. As a white person, I cannot speak on what it would have been like to go through the

Needham Public School system as a person of color. However, I can recognize that while my

education was broad in many ways, it did not adequately include the racial history of both

this country and this state. The one time I felt I actually learned about the racist history

behind the Greater Boston area and suburbia in general was during an extremely interesting

and informative (albeit rushed) class on One Day during my junior year. In that one hour, I

learned more about the racist past of predominantly white suburbs like Needham than I did

during the rest of my years attending Needham schools. I know that Needham High School

recognizes the importance of educating its students on racism and biases present in its own

community because it even has a program like One Day at all. However, reserving one day in
the entire year for discussing racism and other bigotry is not enough and preserves the

illusion that we are a post-racist society, even in a seemingly open-minded and accepting

51

environment like Needham High. The Needham Public Schools need to incorporate more

anti-racist education into their normal curriculum. I can also vouch for adding more

accessible history electives, as I personally remember wanting to learn more about the racist

history behind our country but feeling as if I did not have the option to do so, because the

African-American History class available to seniors was a full-year course and unfortunately

did not fit into my schedule. I believe that incorporating more lessons about anti-racism and

the history of racism into the normal curriculum in addition to making history electives more

accessible to seniors are both necessary and important actions that the Needham Public

Schools administration must take to adequately educate its students about the world.

Needham loves to promote “cultural proficiency”, but to truly allow its students the ability to

be “culturally proficient”, we must first learn the truth about our cultural history.

15. I didn't get any sort of cultural competency education in Needham. Graduates from the

Needham public school system are not prepared for the real world. Anywhere else you will

encounter a significant number of people who look different from you, and the Needham

public schools completely disregard this fact. I'm ashamed to tell people I grew up in

Needham. It's a shameful place. DO SOMETHING ABOUT IT

16. In my freshman English class I remember we were reading a book with race as an important

theme (I don’t remember which book). I remember my teacher explaining that when you are

reading a passage out loud to the class and the N-word comes up you say “N-word” instead of

the actual word. This was good and I’m glad I learned this fairly early on. However, my

teacher also took a few minutes to explain that the proper term to describe black people was

“people of color” and since that day I have always thought I was supposed to call black

people “people of color.” In the past month I have learned that calling black people “black” is

not offensive, and sometimes it is important to specify black people out of the broad group

that are considered people of color. This might be something that has just changed since I was

in 9th grade, but I can’t believe I lived 5 years thinking it was offensive to call a black person

“black.”

17. We never learned about the Korean War, the Vietnam War, the colonization of Australia, the

colonization of Hawaii (which is particularly terrible, because it’s one of our states), the

colonization of India, the wars happening in the Middle East, the Rwandan Genocide and

colonists' role in it, etc. We never learned about the Civil Rights Movement beyond “MLK

was peaceful and then segregation was over :)” which is a vast oversimplification and, in

some ways, a lie. We never learned anything about the Women’s Rights movement or

women's historical and current inequality generally, which is a massive oversight. We never

learned anything about Boston’s own racist history except for in GBP, which most students

don’t take. We never learned about the structural racism that still exists and how it was

created. We learned about the Revolutionary War far more times than necessary and ignored

entire decades of crucial history to do it—that is, we learned about it over and over again over

the course of several years to the exclusion of learning about other countries and incredibly

important pieces of our own history.

18. I have reflected a lot on my Needham education and the ways it has both served and hindered

me in my life. I think there is a lot to be said for the quality of teachers at [redacted]. The

curriculum, however, falls short of teaching an incredibly white, upper middle-class town

about the inequalities in the world. As I have gone on to study Public Health and Race and

Gender studies, I have become privy to the disservice that the Needham curriculum did for

me and my peers. I don’t think this is unique to Needham, and I loved my time there, but I do

think that classes could and should be added to emphasize the world we are living in and the

prejudice that runs rampant. Classes like Race Studies should be mandatory, as well as

52

sociology, geography, linguistics, and other classes that help students learn about the

important problems we face and how we as students can change them.

19. It became clear that many teachers don’t understand the important of children learning

beyond the “white history” that is currently taught. I had a conversation with a high school

teacher in regard to students learning second and third languages and helps response was that

all students need is google translate. He as a White man was not open to discussing anything

further around cultural competence. I hope he no longer works at the high school by the time

my children are there.

20. I moved to Needham 4 years ago. I remember reading in this time articles how the school

was developing curriculum and strategies to talk about diversity and inclusion, as a novel

idea. It was surprising to me. It also felt outdated. I wondered about the quality of the

materials, information as well as sincerity of the town and school leaders. My children refer

to the restaurant [redacted] - as it is clear the clientele, the population is not diverse. We make

a point to support [redacted] as it is a Black owned business- and it has the best coffee and

baked goods in town. It appears Needham is trying but there is a vocal “all lives matter”

mentality too. Keep doing your work and keep us informed how we can be of help too.

21. I transferred to Needham High School my sophomore year. As a young white woman who

was very successful by traditional academic standards I was continually validated, supported,

given opportunities, and not questioned. I was funneled into accelerated and AP classes

without being questioned as to whether I could successfully complete the work. I barely

noticed (until it was pointed out my a college professor) that my accelerated and AP classes

were proportionately way more white students than what I saw when walking by the college

prep courses. I remember that most - if not all - of my teachers were white. I saw myself and

my future success reflected in all of them. I was in the National Honors Society where I again

saw a majority white space where almost all of the people in charge (president, vp, treasurer,

secretary) were white. I easily became captain of the ultimate frisbee team where I could lead

a majority white group and I never thought about different treatment of team members/why

the team was mostly white/what my accountability in a leadership role was to think about or

act on that. In class, we mostly read works by white authors and learned the history of famous

white people. Overall - I saw my experience as a white person as the norm and was

continually validated when I fit the model of success as dictated by white cultural standards.

My homeroom teacher was a white woman who supported me in starting a club where we

talked about justice and organized fundraisers for Rosie's Place, More Than Words, and even

won an award from the Needham Rotary Club. My efforts were lauded, and I felt further

pushed into a belief of change that placed me in power. I saw my role in the world to be as

follows: I, as a highly educated white woman, get to a position of power at a predominately

white institution (WHO, the government, CDC, non-profit) and using my analysis, come up

with a way to fix a situation for people who are struggling due to some sort of barriers in their

life (most likely POC in America or people in a different country). I never saw my

accountability to the issues in my own town. I never considered the deep roots of white

supremacy or the importance of dreaming and imagining a world to build towards instead of

focusing on small fixes. When we analyzed problems, it most often fell back on an

individualistic lens of change. I didn't leave school with an understanding of social

movements or how political change happened. I didn't even understand who my state

representative was or what powers a school board has. The emphasis was always on the other

and I felt myself to be an objective person looking out on the world - constantly validated in

that objective, analytical stance throughout my experiences at school. I saw a lot of these

white cultural norms present at every level of my education at [redacted]

53

22. we didn't learn any African history besides when Europeans were colonizing it, we didn't

learn about the black panthers in the civil rights movement, we didn't learn that most of the

founding fathers owned slaves, we also didn't learn about many BIPOC historical figures or

events.

23. I was shocked to learn all of the contributions and the experiences of People of Color that we

weren’t taught in school.

24. In the Needham school system, slavery is taught as an isolated incident of the past. It wasn’t

until college that I was introduced to how the economic, social and political patterns

established during slavery continue to dictate our world today. From macro-scale neoliberal

globalization agendas to micro-scale sociological and psychological effects, the intersectional

reverberations of slavery pervade every profession, every neighborhood, every workplace.

The Needham curriculum promotes an ignorance that allows its students to escape the

responsibility to recognize and seek solutions to slavery’s injustice and is therefore complicit

in its continuation.

25. 2016: we are a black family we moved to Needham for the reputation of the schools because

we have an older child with special needs. Our youngest child was at [redacted] school. A

student of color noticed that most of the students of African descent were put in cluster 2. A

few of the families of the children asked to meet with the principal. She admitted that she

puts most students of color in cluster 2 and calls it “social engineering”. She says it was so

that they could potentially have another student of color in their classes, and also because she

was not confident in the skills of the teachers in clusters 1, 3, 4 and 5 when it came to

negotiating issues related to race. Our parent group moved into action to alert the school

committee, superintendent, and community of the segregated going on at [redacted]. It was

not an easy task to convince some of these players that the policy was problematic, never

mind that it’s unconstitutional. We got a civil rights attorney to help explain the issues to the

school committee. Eventually the segregated practice was stopped, and a consultant was

brought in to spend 6 months investigating the equity practices in the NPS. The consultant

found, among many other things, that there was a large achievement gap between students of

color and white and Asian students. Eventually the REAL commission was formed to address

the findings of the consultant. As for our group of 10 families of black students, 8 took their

students out of NPS in favor of private schools. Private education gives more attention to

issues regarding race, equity and the education and competence of their educators than the

NPS.

Other

1. I joined PTC soon after moving to Needham from Brookline around 2016-2017. I noticed it’s

a homogeneously white make-up of the PTC compared to what I was used to. I wanted to

change that and help fuel some voice in the decisions to fund events. I quickly volunteered

for a number of activities hoping to integrate into the system but noticed that there was some
implicit bias in people’s interactions with me. Thea makeup was exclusively women of the

[redacted] PTC- which is a problem. Men should also participate in these events. Partly it

could have been a sheer lack of knowing how to interact with a person of color, partly

seemed a nonchalance toward an issue of color and implicit bias against color. I work in a

highly diverse work environment in a well-known academic center, so I noticed immediately

a difference in others’ s visual perception of me and in how these women viewed me, could

be a threat to their identity or something else. I would recommend changing the structure of

the PTC and SC to reflect the changing color of the community at large.

54

2. When it comes down to singling out a parent at school it feels teachers always single out

nonwhite people. They are less polite and sometimes to a point of being rude. Happened

many times at pickups and drop offs and other school visits.

3. The incident took place in the afternoon in the [redacted]. A young boy, about four years old

was coloring at a low table. A tall black woman was standing beside him requesting several

times in a patient voice that he put his work away because they had to go home. She had a

Jamaican accent. The child ignored her. After observing this for several minutes I spoke to

him sternly telling him to put away his work and “obey this nice lady” . he immediately did

as I told him. this happened about eight years ago. the woman thanked me looking very

relieved. Being so young he, I concluded, probably picked up that attitude from some adult in

his life.

4. African American family (from Jamaica Plain) were visiting us at our home for a dinner

party. When leaving at the end of the evening after they had gotten into their car - that was

properly and legally parked - out of nowhere a police car pulled alongside their car and

stopped thus blocking them from leaving. The officer from his car asked them to open their

window and asked if they were OK. We have lived in this house for over 30 years, have

NEVER seen a police car at that time of night and have never had ourselves or any of our

neighbors or guests ever having such a contact with the police. Our guests felt compelled to

explain what they were doing there before the officer left and they could leave too. The whole

experience was most insulting, humiliating, and unpleasant for our guests. For us, knowing

that there has never been another guest or neighbor having such an experience was alarming.

I wrote to the then chief of police. There was a response through the Human Rights

Committee, which I appreciated, however, the police never acknowledged that incident, at the

very least. could appear to be racially motivated. either as an act of profiling, or an outright

act of aggression. I was hoping that the police would be more empathetic and understanding

of how that action could make our guests so hurt. Our friends have not come back to our

home again.

5. During winter of 2017, there was a lot of snow one day and the School had to let kids in the

metro program go home early so the busses could get them home before the storm. My friend

is black and was told he was excused from class so he could go home early, but he was not

part of the metro program. He lives in Needham.

6. This school system simply does not care about the mental well-being of its students. During

my sophomore year, my grandmother was diagnosed with breast cancer and, mentally, I was

going through a very difficult time. My grades plummeted and not a single faculty or

administration member reached out to me. I even went to multiple people in the guidance

office to try and talk to someone about what I was going through and no one would give me

the time of day. One of the guidance counselors who no longer works at the school,

[redacted], even told me something along the lines of “I don’t think I’m qualified to help with

this.” A guidance counselor. Told me she wasn’t equipped to help me with severe emotional

trauma. What is the point if not to help with something like that. During my senior year, I

took [redacted]. Not only did we never talk about any events regarding slavery or the civil

war, but she actually refused to talk about race. A few times someone brought it up in

conversation and she would almost immediately change the topic. Out of all the teachers I

had during my time at Needham High, there were only two that I felt actually cared about me

as a person and who I felt I could talk to – [redacted]. Every single other teacher I had during

my years in high school I felt genuinely did not care about me. After sitting in the front row

of [redacted] English class for the ENTIRE year, on the day of his final he pointed at me and

said it was my turn but did not call me something that resembled my name. He literally didn’t

know my name after an entire year. I also felt that [redacted] quite literally hated me because

55

i couldn’t understand the material, even though I was constantly going for extra help and

trying insanely hard to get it. There were multiple times when he would ask me stay after

when class was over so he could tell me how badly I was doing and then wouldn’t offer to

help me in any way. This was also in the year when my grandmother was sick. I even told

him this and I have never had such a cold-hearted reaction from someone. He clearly did not

care at all. Those were two of my worst experiences, but I have loads of stories. With the rare

exception, the teachers at Needham high genuinely do not care about the wellbeing of their

students. All they care about it that they go to good colleges and perform well on

standardized tests and exams so that the school looks like it’s producing adequate young

adults. I am so beyond thankful to be out of this school system. Socially, I had friends and did

fine, but academically it was my literal nightmare. Also, I don’t think I ever once had a

teacher who wasn’t white during my entire time in the Needham school system (k-12) which

is absolutely disgusting and appalling. I also often noticed that the administration seemed to

go out of its way to boast about how diverse and inclusive the student body was, but it always

seemed like they used BIPOC students more as marketing pieces to make the school appear

in a certain way. I know for a fact that many of these students who were used as game pieces

and props were facing similar academic struggles and had trouble finding support within the

entire administration. I do not know if those students faced issues more often than white

students did, but I would not be surprised if they did. I also know for a fact that when BIPOC

students were in any kind of trouble with the school, more often than not they would be sent

to meet with [redacted] who i actually forgot to mention as one of the faculty members i felt

cared about me as a person (he’s awesome, love him). This could be dismissed as normal

[redacted] disciplinary duties, but to me it seemed that they sent the black students to speak

with a black administrator which, in my opinion, has some serious implications. I also felt

that they unfairly used him in a similar “game-piece” kind of way. Whenever they sent out a

newsletter or notice about diversity, there was almost always a picture of him along with it. It

felt like they were using him as a mirage to promote a relatively false sense of diversity and

inclusivity. Anyway, this was way longer than I expected it to be, but I fucking hated the

toxic environment that Needham public schools created and thank god every day that I am

out of that hellhole. Fuck Needham and fuck every teacher I had that told me I wasn’t good

enough.

7. My child was walking home from school and someone set their dog on him.

8. My child went to a [redacted] restaurant in Needham racist slurs where directed at him and

his friend. Restaurant owner did nothing.

9. Stopped by police and nothing said to Caucasian driver, but my child was asked to step out of

the vehicle. Eventually, as it happened a couple of times, I believe the police realized he lives

in Needham, so it stopped.

	Executive Summary
	Introduction
	About the Survey
	How the Survey was Administered
	Who Responded to the Survey

	Quantitative Data: Understanding the Reported Incidents
	Qualitative Data: How the Incidents Affected Responders in Their Own Words
	Respondents Suggestions for Change in Needham

